Synthesis guide for cross-country movement movement Alexander R. Pearson Janet S. Wright ETL-0220 FEBRUARY 1980 ORIGINAL CONTAINS COLOR PLATES: ALL DOGY REPRODUCTIONS WILL BE IN BLACK AND WHITE U.S. ARMY CORPS OF ENGINEERS ENGINEER TOPOGRAPHIC LABORATORIES FORT BELVOIR, VIRGINIA 22060 APPROVED FOR PUBLIC RELEASE DISTRIBUTION UNLIMITED 5 Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The citation in this report of trade names of commercially available products does not constitute official endorsement or approval of the use of such products. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | | | | | | | | |----------|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | | ETL-8226 AN-ANSY DOT | 3. RECIPIENT'S CATALOG NUMBER | | | | | | | | | | | | | | | e. TITLE (and Subtitio) | S. MADE OF REPORT & PERIOD COVERED | | | | | | | | | | | | | | _ 6 | SYNTHESIS GUIDE FOR CROSS-COUNTRY MOVEMENT. | Technical Report * 5 | | | | | | | | | | | | | | Maken | Report 1 4 in the ETL series on Guides for Army Terrain Analysts | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | | | | | | | | <u>4</u> | Alexander R./Pearson | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | | | | | | | | | 74 | Janet S. Wright | | | | | | | | | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | | | | | | | | | | U.S. Army Engineer Topographic Laboratories Fort Belvoir, Virginia 22060 | 4A7627Ø7A855 | | | | | | | | | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | February 2980 | | | | | | | | | | | | | | | U.S. Army Engineer Topographic Laboratories Fort Belvoir, Virginia 22060 | 13. NUMBER OF PAGES | | | | | | | | | | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | Unclassified | | | | | | | | | | | | | | | | 154. DECLASSIFICATION/DOWNGRADING
\$CHEDULE | | | | | | | | | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | | | | | Approved for public release; distribution unlimited. | | | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | } | | | | | | | | | | | | | | | ORIGINAL CONTAINS COLOR PLATES REPRODUCTIONS WILL BE IN BLACK | S: ALL DDC. | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number)
Trafficability
Vehicle Mobility
Off-Road Mobility
Cross-Country Movement | | | | | | | | | | | | | | | } | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | | | | | | | | | | | | This report provides step-by-step instructions for compiling a cross-country movement map from previously prepared factor overlays. The information on the factor overlays is combined, or synthesized, manually with or without the aid of a simple mathematical model. Three synthesis methods are given: (1) using a mathematical model; (2) using a mathematical model with a programable calculator (HP-97), and (3) using a qualitative, non-mathematical procedure. | | | | | | | | | | | | | | | • | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNC | LASSIFIED | | | | | | | | | | | | | | | SECURITY CLA | SSIFICATION OF THIS PAGE (When Data Entered) | SECURITY CLASSIFICATION OF THIS PAGE(Who | n Data Enteted) |
 | |--|-----------------|------| | | | | | | | 1 | | · | | } | | 1 | | ţ | | | | } | | 1 | | | | | | j | | | | } | | | | Ì | | 1 | | 1 | | \ | | } | | · Company of the comp | | } | | | | } | | 1 | | i | | | | 1 | | } | | | | | | 1 | | | | | | } | | - 1 | | } | | İ | | | | [| | Ī | | ŀ | | (| | | | | | 1 | | } | | } | | | | | | | | | | | | 1 | | | | j | | | | | | | | 1 | | | | j | | | | } | | | | } | | | . • | 1 | #### Preface This guide for cross-country movement (CCM), is one in a series of Analysis and Synthesis Guides to be produced. It is anticipated that after some modification to format and content these guides will be published as Department of Defense Technical Manuals. In this regard, critical comments and suggestions are requested by the authors. The authors gratefully acknowledge the technical assistance of Messrs. A.D. Hastings, A.H. Reimer, and H.F. Barnett, Terrain Analysis Center U.S. Army Engineer Topographic Laboratories (ETL) in the development of the CCM synthesis procedures, and of Messrs. R.J. Orsinger and K.O. Kurtz Geographic Sciences Laboratory, ETL, in the design of the calculator program. This study was conducted under DA Project 4A762707A855, Task C, Work Unit 11, 'Military Geographic Analysis Technology.' This study was done under the supervision of A.C. Elser, Chief, MGI Data Processing and Products Division and K.T. Yoritomo, Director, Geographic Sciences Laboratory. COL Daniel L. Lycan, CE was the Commander and Director and Mr. Robert P. Macchia was Technical Director of the Engineer Topographic Laboratories during the report preparation. ## TABLE OF CONTENTS | | | PAGE | |------|---|---------| | I. | Introduction | 6 | | II. | I. Mathematical Model and Synthesis Procedures - Computed Without a Programable Calculator A. Introduction B. Procedures for Factor Calculation C. Procedures for Constructing the Complex Overlay D. Procedures for Computing Speeds II. Mathematical Model Approach Using Programable Calculator (HP-97) A. Introduction B. Procedures V. Qualitative Method - No-Model Approach A. Introduction | 8 | | | A. Introduction | 8 | | | B. Procedures for Factor Calculation | 11 | | | C. Procedures for Constructing the Complex Ove | rlay 33 | | | D. Procedures for Computing Speeds | 47 | | III. | | 54 | | | A. Introduction | 54 | | | B. Procedures | 57 | | IV. | Qualitative Method - No-Model Approach | 85 | | | A. Introduction | 85 | | | B. Procedures | 86 | | ٧. | Appendix Forms | 96 | ## Illustrations | | | PAG | E | |----|---|------|----| | 1 | The Cross-Country Movement Mathematical Model | 8 | | | · | | | | | 2 | Sample Slope Factor Overlay | 12 | | | 3 | Sample Vegetation Data Table 1 | 15 | | | 4 | Sample Surface Roughness Factor Overlay | 20 | | | 5 | Sample Soil Data Table | 22 & | 23 | | 6 | Sample Watercourses and Water Bodies Data Table 1 | 27 & | 28 | | 7 | Sample Watercourses and Water Bodies Data Table 2 | 29 & | 30 | | 8 | Bank Conditions Analysis | 26 | | | 9 | Sample Complex Overlay with Built-Up Areas Added | 34 | | | 10 | Sample Vegetation Factor Overlay | 35 | | | 17 | Sample Complex Overlay with Built-Up Areas and Vegetation Added | d 37 | | | 12 | Sample Watercourses and Water Bodies Factor Overlay | 38 | |
| 13 | Sample Complex Overlay with Built-Up Areas, Vegetation and Watercourses Added | 39 | | | 14 | Sample Complex Overlay with Built-Up Areas, Vegetation, Watercourses, and Surface Roughness Added | 40 | | | 15 | Sample Complex Overlay with Built-Up Areas, Vegetation, Watercourses, Surface Roughness, and Slope Added | 42 | | | 16 | Sample Soil Factor Overlay | 43 | | | 17 | Sample Complex Overlay with Built-Up Areas, Vegetation, Watercourses, Surface Roughness, Slope and Soil Added | 44 | | | 18 | Sample Completed Complex Overlay with Area Numbers Added | 45 | | | 19 | Sample Completed CCM Manuscript | 53 | | | 20 | CCM Program Card for the XM-1 and M-60 Tanks | 60 | | | 21 | HP-97 Calculator | 60 | |----|---|----| | 22 | Inserting Program Card into Card Reader Slot | 6 | | 23 | Inserting Program Card into Window Slot | 6 | | 24 | Specific Vehicles Printed on the Program Card | 6 | # TABLES | | | F | PAGE | |----|--|----|------| | 1 | Sample Slope Factor Table (S ₁) for M-60 Tank | | 13 | | 2 | Sample Vegetation Factor Table (F_1/F_2) for M-60 Tank | | 16 | | 3 | Sample Surface Roughness Factor (F_{3T}/F_{3W}) Table for Tracked and Wheeled Vehicles | | 21 | | 4 | Sample Soil Factor Table (F_{4D}/F_{4W}) for M-60 Tank | | 24 | | 5 | Sample Movement Analysis of Drainage Features for M-60 Tanks | 31 | & 32 | | 6 | Speed Prediction Tabulation Sheet #1 | | 48 | | 7 | Categories for Speeds and CCM Map Units | | 50 | | 8 | Sample Speed Predition Tabulation Sheet #2 for M-60 Tank | | 58 | | 9 | Vehicle Performance Characteristics | | 90 | | 10 | Precalculated S ₁ for Selected Vehicles (kph) | | 91 | | 11 | Approximate RCI Values for Wet and Dry Seasons | | 92 | | 12 | Glossary of Symbols and Terms | | 93 | | 13 | Qualitative Thresholds for CCM | | 94 | | 14 | Calculator Program Flow Chart | | 95 | #### I. INTRODUCTION Cross-country movement maps enable commanders to judge the relative ease of off-road movement for foot troops and vehicles. Off-road movement can be easy or difficult, depending on several terrain factors and on the ability of troops or vehicles to cope with certain terrain factors. The terrain factors include vegetation, slope, drainage, surface roughness, built-up areas, and soil. These factors are mapped on terrain factor overlays. The cross-country movement (CCM) map shows the combination of these factors and prediction of their combined effects on the movement of men * and machines. This combining of factors and their effects is called synthesizing. The CCM map is, then, a synthesis of terrain factor overlays. This synthesis guide shows three methods of combining specific terrain factor overlays and using their legends and tables to determine speed categories for specific vehicles. Two methods use a simple mathematical model to determine speed categories. The third method uses a qualitative approach to determine movement categories. These methods enable the production of one CCM map for each type of vehicle concerned; i.e. one CCM map will not provide movement data for more than one type of vehicle. ** If movement data for more than one vehicle is required, more than one CCM map will be required. The synthesis process means taking specific factor overlays out of the data base, placing a sheet of frosted mylar on the overlays one at a time, and tracing all the map unit boundaries on the different overlays onto the single sheet of mylar. This sheet of mylar, called the Complex Overlay, will become the base from which the CCM map will be made. With the math model, speed values for the combined factors on the Complex Overlay can be found. With the qualitative method, general speed categories for the combined factors on the Complex Overlay can be created without using a mathematical model. The following diagram shows the basic steps in the general synthesis process for CCM: Cross-country movement for foot troops is not treated in this guide. ^{**} In some instances, the map can present data for more than one vehicle, but the computations must be done separately for each vehicle and also for each season. ## **Synthesis Process** ### II. MATHEMATICAL MODEL AND SYNTHESIS PROCEDURES - COMPUTED WITHOUT A #### PROGRAMABLE CALCULATOR #### A. Introduction. The mathematical model used in this guide * enables the analyst to assign an expected maximum vehicle speed to specific terrain. The model is a sequence of simple equations that take the maximum vehicle speed for an unobstructed flat surface and reduce that speed by calculated factors representing terrain elements that would prevent a vehicle from achieving its maximum speed (figure 1). These calculated factors reflect the slowing effect of certain slopes, vegetation, soil, surface roughness, and watercourses. $$S_1 = M - \frac{(S)(M)}{G}$$ $$S_1 = \text{speed after slope effect (kph)}$$ $$M = \text{vehicle maximum speed (kph)}$$ $$S = \text{slope (\%)}$$ $$G = \text{vehicle gradability (\%)}$$ $$S_2 = S_1 \times F_1 \quad \text{or} \quad S_2 = \text{speed after vegetation and slope effect (kph)}$$ $$S_1 \times F_2 \quad F_1 = \frac{\text{stem spacing - mean stem diameter - vehicle width}}{2 \times \text{vehicle width}}$$ $$F_2 = 1 - \frac{\text{(stem diameter)}^2 \times \text{vehicle width}}{\text{(vehicle override diameter)}^2 \times \text{(stem spacing)}}$$ $$S_3 = S_2 \times F_3 \quad S_3 = \text{final speed after surface roughness, vegetation, and slope effect (kph)}$$ $$F_3 = \text{a factor } \leq 1 \text{ by which surface roughness reduces vehicle speed}}$$ $$S_4 = S_3 \times F_4 \quad S_4 = \text{speed after soil, surface roughness, vegetation, and slope considered (kph)}$$ $$F_4 = \frac{\text{Rated Cone Index - Vehicle Cone Index, 1 pass}}{\text{Vehicle Cone Index, 1 pass}}$$ Drainage hindrance is evaluated only as GO or NO GO. Figure 1. The Cross-Country Movement Mathematical Model The equations in the model are solved at different stages in the synthesis process. In section B, S_1 (speed after the effect of slope is considered) and F_1 through F_4 (inhibiting factors for vegetation, surface ^{*} An experimental model developed in the Geographic Sciences Lab., ETL. roughness and soil) are calculated, and water obstacles are analyzed. In section C, factor overlays for slope, vegetation, watercourses, surface roughness, and soil are combined (synthesized) to create the factor complex overlay. In section D, vehicle speeds are computed for each area on the Complex Overlay. The following summaries and illustrations show the sequence of analysis steps found in these sections: #### Flow Diagram Compute S_1 , F_1 , F_2 , F_3 , F_{4D} & F_{4W} and Do Drainage Obstacle Analysis. Prepare Factor Complex Overlay. Prepare Speed Prediction Tabulation Sheet & Compute Speed for each Map Unit on Complex Overlay. Assign Speed Classes to each Map Unit, Trace Complex Overlay, and Complete CCM Manuscript. The second secon - B. Procedures for Factor Calculation - Step 1. Determine vehicle(s) for which the CCM map(s) is (are) being prepared, and whether the CCM map will be for the wet or dry season or both. - Step 2. Refer to the vehicle performance characteristics in table 9. Step 3. a. If the vehicle under consideration is listed below, S_1 has already been calculated and listed in table 10, therefore, proceed to Step 5. If the vehicle under consideration is NOT listed below, proceed to Step 3b to calculate S_1 . | Vehicle | |---------| | X-M1 | | M-60 | | T-62 | | T-72 | b. Pull the Slope Factor Overlay out of the data base (figure 2). Using the legend for this overlay, make a Slope Factor Table like that in table 1. Step 4. a. Calculate S_1 for each map unit in the legend of the Slope Factor Overlay by substituting vehicle values and slope values into the following equation and solving the equation: $$S_1 = M - \frac{(S)(M)}{G}$$ where: S_1 = vehicle speed adjusted for slope effects. - S = highest slope in map unit category in percent (%), found in table 1. - M = vehicle maximum speed in kilometers per hour (kph), found in table 9. Figure 2. Sample Slope Factor Overlay Table 1 | | | - • | | |-------------|--------------|-------------------------|----------| | MAP
UNIT | SLOPE
(%) | S ₁
(kph) | NO
GO | | Α | 3 | 45.6 | | | В | 10 | 40 | | | C | 30 | 24 | | | Þ | 45 | 12 | | | Ε | 60 | 0 | X | | 7 | >60 | 0 | × | | | | | | $$S_1 = M - \frac{(S)(M)}{G}$$ M = Max. Vehicle Speed = 48 kph S = Ground Slope, % G = Max. Slope Vehicle Can Negotiate = 60% Table 1. Sample Slope Factor Table (S₁) for M-60 Tank ## Sample Calculation: Given: $$G = 60\%$$ $S = 10\%$ $M = 50 \text{ kph}$ Then: $S_1 = 50 - \frac{(10)(50)}{60}$ $= 50 - \frac{500}{60}$ $= 50 - 8.33$ $= 41.67 \text{ kph}$ - b. If $S_1<.5,$ the speed situation is NO GO . Mark an "X" under the NO GO column in the Slope Factor Table (table 1) for map units where $S_1<.5.$ - c. Record in the Slope Factor Table (table 1) the value of S_1 for each map unit. - Step 5. Pull Vegetation Data Table 1 (figure 3) out of the data base. (Retain the Slope Factor Overlay for later use.) Make a Vegetation Factor Table like that in table 2. Fill in the Map Unit and Stem Spacing columns using the information listed in Vegetation Data Table 1. Fill in the Mean Stem Diameter column with the numbers in that column on Vegetation Data Table 1 divided by 100. For example, if a mean stem diameter listed on Vegetation Data Table 1 is 18, then .18 must be listed on the Vegetation Factor Table (table 2). Step 6. - a. Find the override diameter in meters for the vehicle concerned (table 9). - b. Compare the mean stem diameter in meters to the override diameter value for each map unit recorded in table 2. If the mean stem diameter (SD) is greater than the override diameter (OD), i.e. SD > OD, calculate F_1 as shown in "c" below. If the mean stem
diameter (SD) is less than or equal to the override diameter (OD), i.e. SD \leq OD, calculate F_1 as shown in "c" below and, also, F_2 as shown in "g" below. - c. Calculate F_1 for each map unit in table 2 by substituting vehicle values and vegetation values into the following equation and solving: Figure 3. Sample Vegetation Data Table 1 | 1 | | F 5 | ı | • | Š | ٦ | | ٦ | $\overline{}$ | ٩ | | ٦ | ٦ | | | | | π | 7 | | ٦ | | ٦ | - | |---|--|---------------------|----------|--------------|-----|--------|---|-----|---------------|----------|---|----------|-----|---------------|----------|------|-------------|----------|----------|------|----------|-----|----------|-----------------| | - 1 | e l | 25. | Ĥ | # | - | 2 | | 30 | | 4 | | \$ | ŝ | S | | ત્ય | 흑 | 4 | _ | 30 | ŝ | 3 | 3 | 흴 | | | Ľ, | | _ | 40 | 3 | ē | ᆜ | æ | | 20 | Ľ | 3 | 8 | æ | _ | ŝ | ₹ | 깈 | | 5 | 3 | 8 | <u>s</u> | 3 | | | 4 1 J N 17 3 | 1971
1971 | 1 | 40 | 20 | ವಿ | • | 80 | 1 | 94 | • | ŝ | 5 | Z | ٠ | 2 | 2 | ١ | , | \$ | 9 | 3 | ŝ | 9 | | | 7.7 | 1941
1941 | - | 40 | 50 | 50 | 1 | 80 | ı | 15 | • | 40 | 100 | 80 | 1 | 15 | 25 | ' | _ | 30 | 60 | 25 | ş | 9 | | | 1384 3 | index.
Engriter | - | 2 | 3 | 5 | | 1 | ı | . 3 | | 4 | 3 | ٦ | | 1 | ۲ | | _ | 4 | - | ٦ | ĵ | 5 | | | Bed Tay both | | 1 | , | 8 | 2 | - | 8 | , | 8 | • | સ | 22 | 4 | 1 | 4 | 4 | 1 | - | 20 | 4 | 4 | • | ž | | | Ĭ | 150
(cm) | | | | | | | | | | | | | | | П | | | | | | | \neg | | w. | | 150
150
150 | | | | | | | | | | | | | | П | | | | | | | | 25 | | 5 | | 130
140
(m.) | | | | | | | | | | | | | | П | | | | | | | | | | So | | 35.
130.
130. | | | | | | | | | | П | | | | | | | | | | | | 20 | | 5 | | 110
120
cm; | Г | | П | | | Ţ | | Г | П | | П | | | | | П | | П | | | | ٦ | | > | | 100
1 10
(Cm) | П | | | | | | | | П | | 20 | | | П | | | | | | | | 'n | | 9 | 311 | 100
100
100 | | | | П | | | | М | | \vdash | 25 | | _ | Н | П | ┨ | | | Н | ٦ | | ヿ | | Ž | 1.0 | 985
673 | \vdash | Г | Н | П | | _ | | Н | Н | - | 12 | _ | _ | Н | | T | | П | П | ٦ | \neg | 32 | | C 2 | 944 13 | 75.
080
cm | H | \vdash | Н | П | | | | | Н | Н | | | - | Н | \vdash | | Т | | Н | | П | ٦ | | 필입 | 3.1 | 75 E | | П | | | | | | | | | | | _ | П | | | | | П | | 7 | 2 | | A A | ٠. | | | П | | П | | | | - | | 7 | | | _ | П | | | | 3 | | ž | T | \exists | | A E | Namitte famouster (say) Says (B. C. Ass. Sept. 1644) | 88 E | | М | П | | | - | Т | \vdash | П | 9 | | _ | _ | Н | | | П | * | Н | - | \neg | ·χ | | 5.5 | 3.0 | | Н | \vdash | H | | _ | | - | - | Н | 35 | | Т | ┝╴ | Н | Н | Н | - | 36 | \vdash | 90 | \vdash | $\ddot{\dashv}$ | | | 2 | | ┝ | ┝ | H | Н | _ | ├┤ | ┢ | ┝ | Н | 8 3 | | | - | Н | Н | Н | \vdash | 8 | Η | 10 | 36 | \sq | | VEGETATION DATA TABLE | | | - | \vdash | Н | Н | Н | Н | ١, | ۲ | H | - | | 001 | <u> </u> | Н | Н | Н | | | Н | 75 | 2 | ~ | | 5.6 | : | - | - | \vdash | Н | ٥ | Н | Н | _ | - | Н | Н | | $\overline{}$ | _ | Н | Н | \dashv | \vdash | Н | \vdash | - | | ᅴ | | ₹ S | | | \vdash | Н | Н | 200 | - | Н | _ | 3 | Н | Н | Н | 20 | _ | Н | | \dashv | Ц | | Н | 7 | 2 | \dashv | | S K | + | , : | Ц | 1 | 7 | 600,50 | _ | Ļ | _ | 7. | _ | _ | _ | 8 | _ | Щ | 4 | 4 | | | Ц | 525 | 90 | 4 | | , E | 7 | 30.
35.
(Cm.) | Щ | $oxed{\Box}$ | 8 | | | Ħ | _ | 175 25 | | Ц | | 500 | | Ц | Ц | Ц | | | Ц | | 111 | _ | | 7 8 | | 1.5 1 | | ٥ | 7 | 25 | | 100 | | 13 | | | 30 | 50 | | Ц | | | | | Ц | ŝ | 2, | \Box | | 12 | | | | ٤ | 961 | 35 | | 125 | | ۶ | | | | 100 | | | 8 | | | | | 25 | 115 | | | 2 | | . = 1 | | 3 | ð | 100 | | ફ | | 25 | | | 10 | 201 | | 12 | 1 | | | | 12 | 50 | 100 | | | Ϋ́ | | 3 4 5 | | 35 | 7 | 50 | | 20 | | | | | | | | 75 | 50 | | | | 75 | 25 | 9 | \Box | | 0 | | 3 1 | | ~ | 3 | П | | | Т | | Г | П | | | Т | Š | 13 | | | М | 3 | | 8 | \Box | | VEGETATION DATA TABLE 1
STEM DIAMETERS, CANOPY HEIGHT AND CANOPY CLOSURE | | . L
V 1 | | | | | | П | | Г | | | П | | | П | | | | | | | | ヿ | | ST | | , A | | = | ۲, | 3.2 | 1 | 6.4 | - | 7.0 | - | 15.7 | 7.0 | 3.6 | - | 11.1 | 11.8 | - | ı | 15.7 | 10.3 | 3.1 | ž | 44 | | | Н | | , | ন | 2.5 | 33 | - | 36 | , | \$ | , | 9 | 83 | 32 | , | 15 | 18 | · | • | 09 | 15 | 41 | 30 | 43 | | | | digw. | , | 8 | 210 | 1 200 | , | 300 | 1 | 250 | , | 95 | 250 | 9901 | , | 0€ | 15 | • | , | •\$ | 511 | 906 | 1363 | Ş | | | | | 1 | 7 | } | + | • | 9 | ٦, | \$ | 6 | 01 | 11 | र। | 5 | 4) | \$ } | 31 | u | 9) | 11 | જ | 17 | ส | | MAP
UNIT | STEM
SPACING
(m) | MEAN
STEM DIA.
(m) | F, | F _z | NO
GO | | |-------------|------------------------|--------------------------|----------|----------------|----------|---------------| | - | ~ | - | - | | | | | 2 | JI. L | . 21 | 1.0 | | | | | 5 | 7.6 | . 25 | .5! |] | | ľ | | 4 | 3.2 | -33 | 10 | | <u> </u> | ľ | | 5 | _ | } | | - | |], | | 6 | 6.4 | . 26 | .35 | | | | | 7 | _ | ~ | | - | | | | 8 | 7.0 | .40 | .41 | | | ŀ | | 9 | - | _ | - | | |] | | 10 | 15.7 | .60 | 40 | | | 1 | | 11 | 7.0 | .83 | .35 | | | ╛ | | 12 | 3.5 | . 32 | 06 | | × | $\frac{1}{2}$ | | 13 | | | | - | | 1 | | 14 | 11.1 | .15 | 1.0 | .67. | | ╛ | | 15 | 12.8 | .15 | 1.0 | 782 | | ┧ | | 16 | | | _ | | | ┧ | | 17 | | | <u> </u> | | | | | 18 | 15.7 | .60 | 1.04 | | | ╛ | | 19 | 10.3 | . 15 | 0.90 | 765 | | | | 20 | 3.7 | 42 | 05 | | × | ╛ | | 21 | 3.1 | . 30 | 1) | | × | | | 22 | 4.9 | . 93 | . 05 | | | | $$F_1 = \frac{SS - SD - W}{2W}$$ $$F_2 = 1 - \frac{(SD)^2 \times W}{(OD)^2 \times (SS)}$$ - If SD > OD find F₁ only. - If SD ≤ OD find F₁ & F₂ and use largest positive value. - Neither F₁ nor F₂ can exceed 1. If F value exceeds 1, reduce to 1. (F₁ > 1, F₂ > 1) - Neither F₁ nor F₂ can be less than 0. If F value is 0 or minus, passage is blocked, use 0. $(F_1 \triangleleft O, F_2 \triangleleft O)$ SS = Stem Spacing SD = Stem Diameter W = Vehicle Width (3.63m) OD = Vehicle Override Diameter (.15m) Table 2. Sample Vegetation Factor Table (F₁/F₂) for M-60 Tank $$F_1 = \frac{SS - SD - W}{2W}$$ SS = stem spacing in meters, listed in table 2. SD = mean stem diameter at breast height in meters, listed in table 2. W = vehicle width in meters, found in table 9. ## Sample calculation: Given: SS = 7.6 meters SD = .25 meters W = 3.63 meters Then: $$F_1 = \frac{7.6 - .25 - 3.63}{7.26}$$ $$= \frac{3.72}{7.26}$$ $$= .51$$ d. If F_1 is greater than 1, $(F_1 > 1)$, let F_1 equal 1, $(F_1 = 1)$. Record the value 1 in table 2. e. If F_1 is less than or equal to 0, $(F_1 \le 0)$, let F_1 equal 0, $(F_1 = 0)$. Record 0 in table 2, and mark an "X" in the NO GO column of table 2. f. If \textbf{F}_1 is between 0 and 1, (0 < \textbf{F}_1 < 1), record the calculated value in table 2. g. Calculate F_2 for each map unit where the mean stem diameter (SD) is less than or equal to the override diameter (OD), i.e. (SD \leq OD), by substituting values into the following equation and solving: $$F_2 = 1 - \frac{W(SD)^2}{SS(OD)^2}$$ SD = mean stem diameter at breast height in meters, listed in table 2. W = vehicle width in meters, found in table 9. OD = vehicle override diameter in meters, found in table 9. SS = stem spacing in meters, listed in table 2. ## Sample calculation: Given: $$W = 3.63$$ meters Then: $$F_2 = 1 - \frac{(3.63)(.15)^2}{(11.1)(.15)^2}$$ $= 1 - \frac{(3.63)(.0225)}{(11.1)(.0225)}$ $= 1 - \frac{.082}{.250}$ $= 1 - .328$ $= .672$ h. If F2 is less than or equal to 0, (F2 \leq 0), let F2 equal 0, (F2 = 0). Record 0 in table 2. = .67 i. If F_2 is greater than or equal to 1, $(F_2 \ge 1)$, let F_2 equal 1, $(F_2 = 1)$. Record 1 in table 2. j. If F_2 is between 0 and 1, (0 < F_2 < 1), as in the sample calculation above, record the value of F_2 in table 2. For the sample calculation, the value .67 would be recorded in table 2. #### Step 7. a. In table 2 there may now be some map units which have values for both ${\bf F}_1$ and ${\bf F}_2$. Compare these values to see which is larger. b. If the $\rm F_1$ value is larger than the $\rm F_2$ value, ($\rm F_1$ > $\rm F_2$), cross out the $\rm F_2$ value on table 2. c. If $\rm F_1$ equals 0, ($\rm F_1$ = 0), and there is no $\rm F_2$ value, place an "X" in the NO GO column. d. If F_1 and F_2 are both 0, (F_1 = 0 and F_2 = 0), place an "X" in the NO GO column. e. If F_2 is larger than F_1 , $(F_2 > F_1)$, cross out the F_1 value on table 2. f. If ${\bf F}_1$ and ${\bf F}_2$ have the same value, (${\bf F}_1$ = ${\bf F}_2$), cross out the ${\bf F}_1$ value on table 2. Step 8. Pull the Surface Roughness Factor Overlay (figure 4) out of the data base. Using the legend on the overlay, make a table like that in table 3. Step 9. - a. Pull the Soil Data Table (figure 5) out of the data base. Make a Soil Factor Table like that in table 4. - b. Use the information in the Soil Data Table to fill in the map unit column of table 4 with each map unit's number and Unified Soil Classification System (USCS) symbol for the top 15 to 30 cm (centimenters) of the soil, if available. Record the associated ${\rm RCI}_{\tt dry}$ and ${\rm RCI}_{\tt wet}$ for this soil layer as found in the Soil Data Table. (If this specific layer of soil is not given on the Soil Data Table, simply use what is given.) - c. For map units with the following Unified Soil Classification System (USCS) symbols shown on the Soil Data Table, fill in the F_4 DRY and F_4 WET columns on table 4 with the number 1: #### USCS SYMBOLS GW GP SW SP d. For the remaining map units on table 4, calculate $\mathbf{F}_{\!_{4}}$ DRY and . WET using the following equations: $$F_{4D} = \frac{RCI_{D} - VCI_{1}}{VCI_{50} - VCI_{1}}$$ $$F_{4W} = \frac{RCI_{W} - VCI_{1}}{VCI_{50} - VCI_{1}}$$ where F $_{4\,D}$ = speed reduction factor owing to soil in dry state. F_{4W} = speed reduction factor owing to soil in wet state.
RCI_D = rating cone index for the soil type under dry conditions, found in the Soil Data Table (figure 5) or table 11. ^{*}The legend for surface roughness given here is for illustration purposes only. At the time of printing, surface roughness categories were still under development as part of the forthcoming Terrain Analyst Guide for surface configuration. It is anticipated that the final surface roughness categories will be as few as four: smooth, irregular, broken, rugged. Figure 4. Sample Surface Roughness Factor Overlay | MAP
UNIT | TRACKED
VEHICLE
(F _{3T}) | WHEELED
VEHICLE
(F _{3W}) | | | | | |-------------|--|--|--|--|--|--| | 1 | 1 | 1 | | | | | | 2 | 1 | .9 | | | | | | 3 | .9 | .5 | | | | | | 4 | .5 | .3 | | | | | | 5 | .3 | .1 | | | | | | 6 | .2 | NO-GO | | | | | | 7 | .1 | NO-GO | | | | | | 8 | NO-GO | NO-GO | | | | | Note: F₃ Values are the same for all Tracked Vehicles and for all Wheeled Vehicles Table 3. Sample Surface Roughness Factor Table (F_{4T}/F_{4W}) for Tracked & Wheeled Vehicles REMARKS Š žes. 521 DRY Š 8 ₹ õ WET 8 9 ĸ 8 Š ઢ TONINESS STATE OF GROUND SOIL DATA TABLE DEPTH TO BEDROCK (m) 3 52 ક્ર 8 8 \$ USCS 8 8 2 GE GD SP 830 포 보 공 3 3 7 E = 3 SOIL PROFILE 0-10 10-25 25-30 0 - 20 20 - 40 40 - 60 0-26 26-46 46-58 0-30 30-40 40-50 0-10 10-40 40-50 DEPTH (cm) 0 - 20 20 - 30 30 - 35 HORIZON ୟ ପ ଠେ < 0 0 **≺ છા** ડ **∢ 60** ℃ **⋖ ゆ** ひ **⋖ 0** ∪ MAP UNIT NUMBER 2 و М 4 ~ Figure 5. Sample Soil Data Table | 3 | SARAMA | | | | | | | | | | | - | | | | | | | | |-----------------|---------------|-------------|-------|------|--------------|-----------|----------|-----------|----------|-----------|---------------------------------------|---------|------|---------------|-----|------|---|----------|----------| | | DRY | 521 | | | 9 | | | 165 | | | oi. | | | ŝ | | | ā | | | | RCI | WET | 40 | | | ez | | | & | | _ | 2 | | | 57 | | | 52 | | | | 0.1 | OCCUR | ONNO | ASOND | MANIMONANIS | Ξ | == | SE CHELLOSES | | | HHAMMMANS | Ξ | | 3 3 | | | MANDEN MARKET | Ξ | | 3 3 | | | | STATE OF GROUND | Acc |) ve ve | = | | T T | = | = | I
I | \equiv | = | * * * * * * * * * * * * * * * * * * * | = | | X | = | | 2 2 2 2 2 2 3 3 3 5 5 5 5 5 5 5 5 5 5 5 | \equiv | | | TATE | FMAMJ | MMM | | | 3 | | | 3 | | | 3 | | | 3
3 | | | 3 | \equiv | | | , ° | JF | 3 5 | _ | | 96 | _ | | 3 E | = | | 3,5 | | | 36 | _ | | 3,5 | = | | | DEPTH | BEDROCK | i | | | 8 | | | 9 | | | ر. | | | į | | | જ | | | | | USCS | 73 | ટ્ટ | ¥ | CH | 39 | % | 3.5 | ĞΚ | J
J | пO | てい | SM | Ę | 70 | ફ | 호 | S.H | мн | | SOIL PROFILE | DEPTH
(cm) | 0 - 28 | 28-30 | 30-5 | 0-15 | 92-91 | 25-39 | 07-0 | 70 - 100 | 100 - 120 | 0 - 26 | 20 - 40 | ÷-0+ | 0 - 20 | 8-3 | 30-3 | 0 - 40 | 40 - 50 | 50 - 60 | | | HORIZON | ٧ | 40 | ບ | A | S | IJ | ন | 89 | ပ | A | •6 | ၁ | ٧ | 9 | ນ | Ą | 89 | ಎ | | MAP | NUMBER | L | | | 8 | | | e | | | 0 | | | = | | | 12 | | | Figure 5 (Continued). ## SOIL FACTOR TABLE FOR M-60 TANK | MAP | | DRY | | | WET | | | |---------|-----|-----------------|---------------|-----|-----------------|-------|--| | UNIT | RCI | F _{4D} | No-Go | RCI | F _{4W} | No-Ga |] | | 1 (50) | 130 | 2.91 | | 50 | .55 | |] | | 2 (MH) | 115 | 201 | | 15 | 2 | X | | | 3 (aw) | | 1 | | | 1 | | $F_{3D} = \frac{RCI_D - VCI_1}{VCI_{50} - VCI_1}$ | | 4 (ch) | 125 | ين الم | | 40 | .33 | | $F_{3D} = \frac{RCl_W - VCl_1}{VCl_{50} - VCl_1}$ | | 5 (GP) | | 1 | | | 1 | | RCI _D = Rating Cone | | 6 (SP) | | 1 | | | 1 | | Index, Dry State | | 7 (cr) | 125 | يثد | | 40 | . 33 | | RCI _W = Rating Cone
Index, Wet State | | 8 (CH) | 140 | 盐 | · | 65 | .88 | | VCI ₁ = Vehicle Cone | | 9 (GP) | | 1 | | | + | le, | Index, one pass | | 10 (OH) | 1(0 | 1.8 | | 5 | 44 | × | VCI ₅₀ = Vehicle Cone
Index fifty passes | | 1/ (ML) | 120 | 22 | | 25 | D | × | | | 12 (ML) | 120 | 214 | | 25 | 0 | Х | | Table 4. Sample Soil Factor Table (F_{4D} & F_{4W}) for M-60 Tank (F_4 cannot exceed 1.0) ${\sf RCI}_W$ = rating cone index for soil type under wet conditions, found in the Soil Data Table (figure 5) or table 11. VCI_1 = vehicle cone index for one pass, found in table 9. VCI_{50} = vehicle cone index for 50 passes, found in table 9. ### Sample Calculation: Given: $$RCI_D = 46$$ $VCI_1 = 45$ $VCI_{50} = 60$ Then: $F_{4D} = \frac{46 - 45}{60 - 45}$ $= \frac{1}{15}$ = .07 Record the F_4 values for these map units in table 4. If any F_4 value is greater than 1, $(F_{4D} > 1 \text{ or } F_{4W} > 1)$, change it to 1, $(F_{4D} = 1 \text{ or } F_{4W} = 1)$. Step 10. Pull the Watercourses and Water Bodies Data Tables (figures 6 and 7) out of the data base. (Put the soil overlay aside for later use.) Using the Watercourses and Water Bodies Data Tables, make a Movement Analysis of Drainage Features table like table 5. a. List the feature (watercourse or water body) ID number in the first column of table 5, and the segment letters in the second column. b. Refer to the vehicle performance characteristics table in table 9 and extract the following performance characteristics; record in table 5. | PERFORMANCE
CHARACTERISTIC | COLUMN OF
TABLE 5 | |--|----------------------| | Max. fording depth w/o snorkel | 4a | | Max. vertical obstacle height | 5a | | Vehicle approach angle | 6a | | Max. stream velocity vehicle can cross (m/s) | 7a | | Vehicle Cone Index, 1 pass (VCI ₁) | 8a | c. Use Watercourses and Water Bodies Data Tables 1 and 2 (figures 6 and 7), and enter the data for each segment of each feature in table 5. If only a dry season CCM map is to be prepared, enter data for dry season only. If only a wet season CCM map is to be prepared, enter data for wet season only. If CCM maps are to be prepared for both wet and dry seasons, enter data for both wet and dry seasons. As each entry is made, compare it with the preceding entry in the row for the vehicle performance. If the watercourse value exceeds that of the vehicle performance, record NO GO in the following space and stop the analysis for that segment. Bank height and bank slope conditions are considered together as shown in figure 8. | BANK
HEIGHT | BANK
SLOPE | MOVEMENT
CONDITION | |---|---|-----------------------| | >Vehicle Vertical Obstacle Capability | >Vehicle Approach
Angle | No Go | | >Vehicle Vertical Obstacle Capability | <vehicle approach<br="">Angle</vehicle> | Go | | <vehicle vertical<br="">Obstacle Capability</vehicle> | Any | Go | Figure 8. Bank Condition Analysis Figure 6. Sample Watercourses and Water Bodies Data Table 1 | SCALE C | E OF BA | SCALE OF BASE MAP 150 000
USAETL | 20 000 | | | | | Wat | erco | Watercourses and Water Bodies Data Table | and | Wa | iter B | ģ | es Da | ia i | Tab | <u>1</u> | | | Ш | VI 0955 | 10955 | 2560 IV | July 2001 | 5 | |---|----------|-------------------------------------|---------------|-----------------------|-----------------|----------|-----------|-----------------------|----------|---|-----------|-------|--------------------------|------------|------------------------|-----------------------------------|------------|------------------|------------------------|-------|------------------|--|---------------------|---------|-----------|---| | | | | | | | Š | SONA | L DEPTH, W | DTH A | SEASONAL DEPTH WIDTH AND VELOCITY INFORMATION | TY INF | ORMA | TION | | | | 1 ** | BANK INFORMATION | MATION | | | | | | | | | Í | YDROGR | HYDROGRAPHIC FEATURE | TURE | GAP | Ī | ¥ W | TER C | HIGH WATER CONDITIONS | <u> </u> | WO7 | WATE | R CON | LOW WATER CONDITIONS | Γ | | RGHT | RIGHT BANK | | | LEFT. | EFT BANK | | , APA | | | | | ōỗ | LOCAL | CLASS | SEG
LETTER | WIDTH
IN
METERS | SEG IN MONTHIS) | MIN | DEPTH (M) | WATER
WIDTH
IN | VEL | MONTH(S) | DEPTH (M) | ž × | WATER
WIDTH
NETERS | VEL | HEIGHT
IN
METERS | SLOPE
IN
DEGREES
MIN MAX | | MATERIAL | HEIGHT
IN
METERS | | PE
FES
IAX | SLOPE
IN
DEGREES MATERIAL
MIN MAX | DISCHARGE
CU M S | | SKETCH | 2 | | <u> </u> | | Į, | 3 | a | Yek | 9.5 | • | ō | 3.1 | Stot | 6.0 | 0.5 | • | 9: | <u>.</u> 5 | 9 | ü | CP | <u> </u> | • | 71 | 9 | 740 | | | П | | , | 3 | | 4 | T | दे | 7,0 | 6.5 | • | 3.0 | 564 | ő | 6.9 | 5 | 62 | 9.5 | 0 | 21 | X | 6.6 | 4: | 1 | 3 | 22 | | | _ | | 7 | 4 | | ۵ | 2 | ž | • | Ξ | 5 | 2.5 | \$ | 0.0 | 6.7 | 2 | ū | 9.2 | Æ | ī | ಕ | ī. | 2 | 2 | ಕ | % | | | | | _ | 1 | 4 | 9 | ā | वे | 6.9 | 70 | ٥ | 2 | 25 | 9.0 | 7.0 | 100 | 0.5 | ٩ | ı | • | ₹ | 1.2 | 7 | Ð | ₹ | 35 | | | | | <u>, </u> | See | Creat Mean | ۵ | и | ş | 0.5 | - 0 | ñ | 2 | | 0.2 | 0.5 | Q | 0.7 | 2.7 | 8 | 10 | en | 5.0 | 2 | 12 | 3 | 200 | | | ٦ | | | _ | | ۵. | ۳, | 4 | 5 | 8 | | 22 | 33 | 90 | 38 | æ5 | 6.0
6.0 | 1.2
2.0 | 23 | 1 1 | ઇદ્ર | 2.0
3.0 | Ãδ | 3 | પ્રજ | <u>&</u> 3 | | | | | + | | 4 | نه ه | 3 % | Ė | - v | 9 0 | 24 | 1,3 | , K. | 7.0 | | 8. | 9. | 'n: | 9 1 | Ī. | 3 | 2.0 | ٠ د | 1 | 3 | 3 | | | | | | | | 40 | \$. ³⁶ | 主 | 7.2 | 3.5 | | ₹. ÷ | K K | <u> </u> | 2.5 | 6 ½ | 33 | . 4
5 0 | - = | 12 | F Z | 9 2 | ~ | 1 1 | इ इ | 8 3 | | | | | L | ٦ | | ٥ | 4 | Ą | 0 | 40 | ō | 2.6 | 3 | 9 | 70 | 90 | <u>-</u> | 0.2 | ٠ | 9 | 3 | ٥ | 2 | 2 | 3 | 8 | | | _ | | V | į | 4 | 4 | ક | Ž | 6.9 | | £ | 20 | ğ | 9 | 9 | Æ | <u>•</u> | ů, | ī | r | 3 | 9.0 | ł | 4 | 3 | £ | | | _ | | ` | | | ა | <u>"</u> | Ì | 80 | _ | 52 | ī | Ŕ | 0.3 | 6.0 | ŋ | 8.5 | 3.0 | 2 | 0 | શ | 4 | J | Ð | S | ĝ, | | | | | | | | ષ | * | ì | <u>.</u> | 1.5 | | 9 | K | 1.0 | 2.0 | 3 | 6.5 | 24 | 20
| 1 | ತ | 4 | 1 | 2 | ક | 2,2 | | ١ | 1 | | ٠ | . | 2 | ક | 2, | Mar | 03 | 63 0.5 | 2 | 0.8 | 3201 | 90 | 6.0 | Ī. | 2.0 | 9 | * | 2 | ક | 9 | 8 | ū | ગુ | ۲ | | | | 5561 IV 5561 II 11955 Figure 6 (Continued). | 1999 | 1 1999 | VI 1956 | <u></u> | |---------------------------|-----|-----|----------------|--------------------|-----|----------------------|--|-------|--|----------------------|--------|----------------------------------|------|--------------|----------------------------|--|------------------|----------------|----------------------------|---|---------------------|----------|-------------------------| 5561 111 | | 5561 111 | V733 | | SCALE OF BASE MAP 1 SCOOL | ą. | 8 | | | | | Wate | Š | Watercourses and Water Bodies Data Table 1 | <u>a</u> | ¥a | ter Bé | odie | is Dai | E
E | able 1 | | | | VI 0955 | - 0955 | VI 0958 | July 2001 | | | | | | | | ASONAL | SEASONAL DEPTH, WIDTH AND VELOCITY INFORMATION | OTH A | VD VELOCIT | TY E | ORMA | TION | Γ | | | BANK | BANK INFORMATION | ATION | | | _ | | | | HYDROGRAPHIC FEATURE | ı Æ | i i | OBY
SAP | GAP
GAP
HIGH | W H | TER CO | HIGH WATER CONDITIONS | | rοw | WATE | N CON | LOW WATER CONDITIONS | Γ | | RIGHT BANK | BANK | - | | LEFT BANK | N.K | WAX | L | | | CLASS | | SEG | METERS | MONTHIS | MIN | DEPTH (M)
MIN MAX | WATER
WIDTH
IN
METERS | VEL | DEPTH IM! | DEPTH IM)
MIN MAX | | WATER
WIDTH VEL
METERS MPS | | HEIGHT
IN | SLOPE
DEGREE
WIN MA) | SLOPE
IN
DEGREES MATERIAL
WIN MAX | | HEIGHT
IN C | SLOPE
SEGREE
WIN MA) | HEIGHT SLOPE
IN DEGREES MATERIAL
METERS MIN MAX | DISCHANGE
CU M/S | | CROSS SECTION
SKETCH | | Strate | | 9 | = | ş | 20 | 0.5 | * | \$1 | Sept | 0.0 | 6.0 | * | 2.0 | 2 | 3 | 2 | ¥ 3 | • | <u>a</u> | 3 | 8 | | | | | | ۵ | 7 | ž | 03 | 1.0 | 2 | 1.5 | \$ | 7.0 | 9. | ð | ō | 4 | 9 | ¥ | | 7 | <u>h</u> | ¥ | 8 | | | | | | ઢ | 07 /04) | Mar | 3.0 | 5.0 | 27: Jan | 2.0 | 3 | 22 | 20 3.0 | 34/26 | = | ı | , | | - | 70 | 3 | 3 | 1 | L | | | Take | | ۵ | 26/mg | <u>\$</u> | % | 5.0 | 3 /8 | 2.0 | * | 2. | 3 | 100/17 | ģ | ı | <u>.</u> |
 - | | • | * | 3 | 1 | | | | | | J | 7./4m | ¥ | 3.5 | 5.5 | 260/35a | 2.0 | K | 2.5 | 3.5 | 1 | • | 1 | <u> </u> | 1 | | š | <u>.</u> | Ŧ | 1 | | | | | | ન | 12/22 | ¥ | 3.0 | ŝ | 00/200 | 2.0 | ķ | 2.5 | 3.0 | 32/130 | • | ν <u>-</u> | <u></u> | 93 | | | | | 1 | | | | | | ð | 222/400 | Ì | 3.0 | 5.5 | 2 / 20 | 6.2 | 3 | 22 | 3.5 | * | • | ę | £ | 3 | | | | | 1 | | | | | | ช | 7 | Mer | 9,0 | 10 | 12 | 3 | F | 9 | 3 | ٥ | ٥ | • | 2 | 3 | - | 2 | 1 2 | ¥ | 1 | _ | | | 1 | | 2 | Ļ | ğ | 15 | 2 . | × | 52 | ķ | ٥ | ž | a | 6.0 | ~ | 5 | ₹
1, | _ | • | 1 | 1 | ı | | | | | | J | 4 | 幸 | 4.7 | 7.0 | * | 2.0 | 8 | ž | * | × | 8.0 | 'n | <u> </u> | Į. | | ۔ | 3 | Ŧ | 1 | | | SCALE OF BASE MAP 1 50 000 USAETL Watercourses and Water Bodies Data Table 1 | HYDROGRAPHIC FEATURE CASP (CASP LETTER MONTHIS) DEPTH IMM MAX WETERS WONTHIS) MIN MAX WETERS WONTHIS) MIN MAX WETERS WETERS WILL WAS METERS WAS MIN WAX WETERS WAS MIN WAX WETERS WAS MIN WAX WETERS WAS WETERS WAS WETERS WIN WAX WETERS WAS WETERS WIN WAX WE WAX WETERS WIN WE WANT WAX WETERS WE WANT WAX W | 5 | ¥ | × × | _ | |--|---|------------|--------------------------|------------| | NOTIONS LOW WATER CONDITIONS LOW WATER CONDITIONS LOW WATER VEL HEIGHT WIDTH VEL IN ETERS WE SHE WES WETERS WE THEN SHE WES WETERS | | RIGHT B | SLOPE
SEGREE! | | | ETEN WEDTE | | | HEIGHT
IN L | , | | ETER MEDITION | | | VEL | • | | ETER MEDITION | | VDITIONS | WATER
WIDTH
NETERS | × | | ETEN WEDTE | | R COR | N X X | 20 | | ETER MEDITION | | WATE | DEPT | 00 | | ETER MEDITION | | רסא | MONTH(S) | Sent. | | ETER MEDITION | | | VEL | | | HYDROGRAPHIC FEATURE ORY HIGH WATER CONTINUITY OF THE WAT | | SNOITIONS | VATER
VIOTE
ETER | 4 | | HYDROGRAPHIC FEATURE ORY HIGH WAIT ID LOCAL CLASS LETTER METERS MONTHIS) DEPT ON NAME CLASS LETTER METERS MONTHIS) OF THE MINING MINI | | ER CC | H (M) | y (| | HODOGRAPHIC FEATURE ORY HIGH INDIAN I | , | H WAT | OEPT
MIN | 00 | | HYDROGRAPHIC FEATURE ORAN
TO LOCAL CLASS LETTER METERS OLAN IN | | ын | MONTHIS | 798 | | HYDROGRAPHIC FEATURE ID LOCAL NO NAME OLASS LETTER | | OBY
GAP | METERS | | | HYDROGRAPHIC FE | | ATURE | SEG
LETTER | , | | HYDROGR. | | APHIC FE | CLASS | | | ı ÖÖ | | 'DROGR | LOCAL | 20,0 | | | | Î | ōÕ | | | | | | | | Watercourses and Water Bodies Data Table 2 | OBSTACLES | | DESCRIPTION SKE TON | | | *************************************** | | | | | | | | - | | | | | | | |-----------------------|--------------------------|---------------------|---------------------------------------|-----|---|----------|----------|------|----------|--------------|--------------|----------|------|--------------|----------|------------|-------|-----|----------| | | 9 | O
Z | 1 | ı | 1 | 1 | 1 | 1 | Ī | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | | | MAX | Î | 10 | • | ٥ | 2 | 9 | ٩ | 9 | 2 | : | 9 | 2 | <u>.</u> | <u>∘</u> | 9 | 01 | 9 | ģ | | | | B 9 10 11 12 | 02 | ~ | - | 4 | 7 | ~ | ~ | ~ | ~ | ~ | ~ | ~ | ~ | 증 | 70 | 7 | 7 | | | NO.OF ICE DAYS PER MONTH | 0. | 0 | 0 | 9 | 0 | 0 | = | - | ~ | 0 | 음 | ÷ | ٥ | = | 늶 | 9 | - | 븲 | | ŝ | Q
N | σ. | 3 | a | ं | ٥ | ٥ | 0 | ٥ | 0 | ۰ | 回 | ٥ | 3 | 3 | ٥ | ٥ | • | <u></u> | | ICE CONDITIONS | PER | S | 00 | 0 | 0 | 0 | 0 | 0 | • | تَع | ۰ | 0 | • | 4 | 0 | 0 | ٩ | • | 읭 | | Ñ | AYS | φ. | 0 | 0 | 히 | ÷ | - | ÷ | ÷ | - | - | = | 0 | ~ | ÷ | 픣 | 0 | 0 | 尚 | | 8 | Q 3 | 9
9 | 0 | a | 0 | ā | ٥ | • | ٥ | ٥ | • | 0 | ٥ | ۰ | 3 | ۵ | ٠ | 3 | ं | | ō | Ϋ́ | 3.4 | 0 | ٥ | ٥ | ٥ | ٥ | ٥ | 0 | 0 | ۰ | ٥ | ٥ | ٥ | 0 | ٥ | ٥ | ۰ | 의 | | | NO. | 2 | 12 | 1 5 | 긒 | <u>~</u> | (5) | 1 61 | <u>~</u> | 35 | <u>~</u> | <u>~</u> | 1 | <u></u> | <u>~</u> | 15 | 35 | 15 | <u> </u> | | 1 | | | 9 | 1 | 4 | ~ | 11 | * | <u>~</u> | ~ | = | <u>~</u> | 1 6 | <u>~</u> | <u>~</u> | ~ | 3 | 1 6 | 깈 | | | | GEN | 1 | 1 | 1 | 1 | ١ | 1 | ١ | ١ | 1 | ١ | 1 | ١ | 1 | 1 | 1 | - | 1 | | JACITY | ANALYSIS | CHEM PPM mg L | 1 | ١ | 1 | ١ | 1 | 1 | 1 | 1 | 1 | - | ١ | ١ | 1 | 1 | 1 | 1 | - | | WATEROUALITY | ¥ | CHEM | 1 | 1 | ١ | 1 | 1 | 1 | 1 | ١ | 1 | ١ | 1 | 1 | 1 | ١ | 1 | 1 | | | - | i di | DATE | 1 | 1 | ١ | ł | . } | ١ | i | 1 | } | } | , | Į | ١ | 1 | 1 | ۱ | ١ | | 1 | - | 5 0 | 1 | 1 | 1 | 1 | 1 | ī | ī | 1 | ī | ī | 1 | 1 | 1 | 1 | 1 | I | | | INFLUENCE | DAILY | METERS | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | Ī | 1 | 1 | 1 | 1 | 1 | 1 | | | | MOS | 1 | 1 | ı | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | Ī | 1 | | TIDAL | | MOS | 1 | 1 | ١ | 1 | } | 1 | 1 | 1 | 1 | i | 1 | 1 | ł | ł | 1 | 1 | - 1 | | BOTTOM CONDITIONS | SLOPE | S | 7 | 6 | 7 | ç | ~ | 4 | <u>~</u> | 7 | ~ | | 4 | ~ | ~ | ^ | 7 | 4 | 3 | | BOTTON C | | MATERIAL | Œ | કુ | SE | gy
F | <u> </u> | 3.2 | 3 | 3 | &
 | Ī | Pork | & | ₹ | <u>ي</u> د | dS | 5 | CH | | URES | | Sec
So | ત | 3 | م | ø | م | ષ | ء | ပ | ~જ | စ | d | م | ပ | ~5 | હ | ٥ | م | | HYDROGRAPHIC REATURES | | CLASS | Stream | | 3 | 3 | THE W | | | Creek Stream | | | | 3 | | | Sheam | 3 | STHERM | | POGRAP | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | S. Sanda | ┿~~ | 3 | | | Creek | | | | -
Ž. | | | 3 | 6 | Run | | HAC. | | οŞ | E | | ~ | | | | | = | | | | | | | و | | | Figure 7. Sample Watercourses and Water Bodies Data Table 2 Watercourses and Water Bodies Data Table 2 | | _ | - | | | | | | | | | |---|--------------------------|--------------------------------------|----------|--------------
--------------|----------------|------|---------|------------|----------------| | OBSTACLES | | DESCRIPTION/SKETCH | | | | | | | | | | L | 9 | | 1 | ı | | 1 | ١ | L | _ 1 | I | | | MAX | 1 2 3 4 5 6 7 8 9 10 11 12 THICKNESS | 91 | 15 | 51 | 57 | 15 | d | 2 | 9 | | П | | 15 | 7 | ۲ | 7 | 2 | 2 | 7 | 4 | 2 | | П | Ī | 11 | 0 0 | 0 0 | 0 | • | 0 0 | 0 | 00000000 | 66 100000001 8 | | | ğ | - 6 | 3 | - | ÷ | - - | - | 9 | - | ÷ | | ICE CONDITIONS | ER | 8 | 9 9 9 | <u> </u> | ٥ | 000000 | 0 0 | 0 0 0 0 | 0 | = | | Ĕ | l S | [
, | q | 0 | | 0 | 0 | ٥ | ٥ | 6 | | NO
O | DA) | 9 | ٥ | • | 0 | ٥ | 0 | 0 | 0 | 0 | | E C | Ę. | 5 1 | a a . | 0 | 0 | <u> </u> | 0000 | 0 0 0 | <u>-</u> | | | Ιŷ | NO OF ICE DAYS PER MONTH | 3 4 | | | | _ | - | - | = | | | | 2 | 2 | ı | <u>~</u> | 5 | 1.5 | 15 | 51 | ž. | -20 | | } . | | - | 5 | ~ | ~ | -2 | 5 | 1 | ~ | 2 | | | | GEN | 1 | 1 | ı | 1 | ١ | ı | ı | ı | | JALITY | ANALYSIS | CHEM PPM ING LI | 1 | 1 | ı | J | ١ | 1 | ı | ł | | WATERQUALITY | á | CHEM | 1 | i | 1 | 1 | ı | ı | ı | ı | | 5 | | DATE | | 1 | I | 1 | ł | ı | 1 | 1 | | | - | <u> </u> | | | ī | | 1 | 1 | 1 | • 1 | | TIDAL INFLUENCE | DAILY | NETERS | 0.) | 6.1 | •:
 | 0:1 | 0.1 | ſ | ı | 1 | | ž | | MON | Tal. | 13 | É | 1 | F | | ì | 1 | | 1 | | MOS MOS | \$ | 芝 | 4 | \$ | 支 | | ī | ı | | ONDITIONS | SLOPE | S | _ | _ | _ | | _ | l | ı | 1 | | HYDROGRAPHIC FEATURES BOTTOM CONDITIONS | | MATERIAL | ¥ | ¥ | ź | 불 | 玄 | अ | E | ತ | | URES | 3 | N O | ఠ | م | ی | ~ S ` | ಬ | ٨ | ۵ | ప | | PHIC FEAT | | CLASS | | | Airer Sirban | | | | See See | | | YDROGRA | | NO NAME | | , | | | | 1 | | <u>.</u> | | L. | <u>L '</u> | ž | <u> </u> | | ∞ | | | | <u>o</u> _ | | Figure 7 (Continued). Table 5. Sample Movement Analysis of Drainage for M-60 Tank | `L | ; | | | | | | - | | | | ٠. | | | | | |----|-----------------|-----------------------------|-----------------------|-------------|------------|----------------|------------|----------------|-------------|--------------|-----------------------|---------------|-------|--------------------|------------------| | | 3 | 48 | 4p | 4c | Şa | 2p | 6 a | 6 b | 9c | 7.a | d, | 7.c | 8а | £ | 9¢ | | | | W | WATER DEPTH | TH. | BA | BANK HEIGHT | | AND BANK SLOPE | PE | WAT | WATER VELOCITY | CITY | вотто | BOTTOM CONDITIONS | SNOIL | | SE | SEASON | VEH
FORD
DEPTH
(m) | WATER
DEPTH
(m) | 00
NO 60 | VEH
(E) | BANK
HEIGHT | VEH
A A | BANK
SLOPE | 05 ON
05 | VEH
(mps) | WATER
VEL
(mps) | 05 ON | NCI | BOTT
RGI
WET | 09 ON
09 | | | ¥e+ | 1.22 | 0.1 | ಪೆ | 16. | 1.5 | 43 | 01 | જુ | 5.4 | .e | છ | 52 | 80 | ક | | | Dν | | 5.0 | °5 | | | | | | | 8. | કુ | | | હુ | | _ | Wet | 1.22 | 9.0 | % | 16: | 0.5 | 43 | 01 | 99 | 3.4 | 2.0 | ઙ | 52 | % | 3 | | _ | Dry | | 6.0 | 60 | | | | | | | 0.5 | 09 | | | ઙ | | _ | Wet | 1.21 | 1.1 | 99 | 16. | 2.0 | 43 | 51 | 09 | 5.4 | 5.2 | 00 | 52 | % | 8 | | _ | Z | | 0.7 | ક | | | | | | | 51 | ક | | | 8 | | | ta ₁ | 1.22 | 0.6 | Ço | 16. | 12 | 43 | 7 | 95 | 3.4 | 12 | œ | 92 | 80 | ડ | | | Dry | | 0.2 | 89 | • | | | | | | 50 | 9 | | | ક | | | Wet | 1.22 | 1.0 | 8 | 16: | 2.2 | 43 | O) | ક | 3.4 | 0.5 | 8 | 92 | 04 | 05 | | | 75 | | 0.5 | ઝ | | | | | | | L0 | ઉ | | | 96 | | _ | Llet | 1.22 | 0.4 | ઙ | 16. | 2.0 | 43 | 15 | ઉ | 3.4 | 92 | 99 | 52 | 700Y | 9 6) | | | Dh | | 2.0 | ઝ | | | | | | | 60 | ભુ | | | ગુ | | _ | l⊾le¢ | 12 | 9.0 | Ĝo | 16: | 3.0 | 43 | 이 | 80 | 3.4 | 52 | \mathcal{F} | 52 | 26 | ઝ | | _ | Ž | | 0.4 | Go | | | | | | | 0 | <i>ુ</i> | | | જ | | | Wet | 1.22 | 1.0 | % | .21 | 2.0 | 43 | . 6 | 60 | 3.4 | 02 | œ, | 52 | ૦૬ | 3 5) | | | Dry | | 0.0 | 3 | | | | | | | 6 0 | OS) | | | જ | | | het | 1.22 | 2.5 | Mo-GO | ٤. | | 43 | | | 3.4 | | | | | | | | 7 | | 1.5 | No-Go | | | | | | | | | | | | | | met. | 12 | 3.5 | NC-50 | | | | | | | | | | | | | | Z | | 2.0 | N6-GO | | | | | | | | | | | | | | lue+ | 1.22 | 0.4 | B | į. | 2.0 | 43 | e | Go | 3.4 | 02 | Co | 52 | Rock | જી | | | Ã | | 0.2 | 50 | | | | | | | 0 1 | روه | | | 99 | | | wet | 1.22 | 9.0 | Ge | 16. | 3.0 | 43 | 9 | Go | 5.4 | 0.2 | ပိ | 52 | 8 | رود | | | De | | 0.4 | Go. | | | | | | | 0.1 | ઝ | | | Ŗ | | | LVEA | 1.22 | 1.2 | જ | <i>اد:</i> | 5.0 | 43 | د | B | 5.4 | 51 | J9 | 52 | 26 | ઝ | | _ | 74 | | 6.0 | Go | | | | | | | 50 | જુ | | | ગ્રફ | | | LVCt | 1.22 | 2.5 | No.66 | | | | | | | | | | | | | | D. | | 2.0 | NO-60 | | | | | | | | | | | | MOVEMENT ANALYSIS OF DRAINAGE FEATURES FOR M-60 TANK | | | | Tree of | | | | | | | | | | | | | |----------|--------|----------------------|-----------------------|--------------|------------|-----------------|------------|---------------|-------|-----|----------------|--------------|------------|-------------------|-------| | | _ | | WATER DEFIN | <u>.</u> | | BANK HEIGHT AND | HT AND B | BANK SLOPE | | ۸W | WATER VELOCITY |).TV | POTE | POTTON CONDITIONS | TIONS | | NO SEG | SEASON | VEH
FORD
DEPTH | WATER
DEPTH
(m) | 05-0N | VEH
(m) | BANK
HEIGHT | VEH
A.A | BANK
SLOPE | 09-0N | VEH | WATER
VEL | 66.
NO:60 | i OA | BOTT
P.C.i | 09 DN | | , | the+ | 1.22 | 0.6 | კ | <u>e</u> | 0 | 43 | 2 | 9 | 2.4 | 00 | 3 | ¥ | 3 | ļ | | 3 | Dry | | 6.0 | ક | | | | | | 1 | | | 63 | 00 | 95) | | | luet | 1.12 | 9:0 | ઉ | į. | 3.0 | 43 | 2 | 89 | 3.4 | - C | ر ا | × | الم | 3 | | ر
ب | Ã | | 0.3 | જી | | | | | | | 0.0 | 8 | 3 | 3 | 3 | | <u>-</u> | 3 | 12:1 | ۱ ه | ૭ | Ŀ. | 4.0 | 43 | 2 | 8 | 3.4 | | 8 6 | K | 2 | 8 3 | | , | ã | | 9.0 | ₆ | | | | | | | - | ક | 2 | Š | ċ | | | Ee. | 1.22 | 5.0 | og- g\ | 16. | | B | | | 3.4 | | 3 | | | 3 | | a | 3 | | 3.0 | 05. oN | | | | | | | | T | | | | | | Wet | 1.2 | 5.0 | No.Go | į. | | 43 | | | 3.0 | | | | | T | | ۵ | D. | | 30 | No.50 | | | | | | | | | | | | | | 3 | 1.2 | 25 | No - Go | હ | | 43 | | | 3.0 | | | | | | | د | Ř | | 3.5 | No Go | | | | | | | | | | | | | | 33 | 1.22 | 50 | No-60 | 16. | | 43 | | | 34 | | | | | T | | ا ا | Z | | 3.0 | No Go | | | | | | | | | | | | | | 33 | 1:0 | 5.6 | No Go | 16. | | 4 | | | 3.0 | | | | | | | J | 3 | | 3.5 | No-Go | | | | | | | | | | | T | | | ţ | 1.2 | 1.0 | βo | 16: | 4.0 | 43 | ñ | - 6 | 77 | - | 3 | × | ی | T, | | d | λQ | | 9.0 | B | | | | | | | 200 | 3, | | 8 | 8 | | | mer | 1.21 | 2.0 | No -(50 | <u>c</u> | | | | | | | 3 | 1 | 1 | 9 | | اء | Z | | -5 | No. Go | | | | | | | | | | | T | | | 3 | 1.11 | 7.8 | 1/10-Sc | 6. | - | | | | | | | | | T | | ಀ | 34 | | 3.0 | No.Go | | | | | | | | \uparrow | \uparrow | Ť | T | Table 5 (Continued). - C. Procedures for Constructing the Complex Overlay.* - Step 1. Decide which type of Complex Overlay is to be prepared, based on the type of CCM map to be produced. If only a wet season CCM map is to be produced, base the Complex Overlay on data for wet season conditions only. (The sample Complex Overlays in this part of the guide are for the wet season.) If a dry season CCM map or both wet and dry season maps are required, base the Complex Overlay on data for dry season conditions. ## Step 2. - a. Take the film positive or the lithographic map and aerial photos out of the data base. Place them on a table. Take a clean sheet of frosted mylar, the same size as the film or lithographic map, and place it, frosted side up, on top of the film or litho map. Pin-register them or tape them together. Trace the corner tick marks on the mylar with a black fine-line pencil. Trace the neat line on the mylar lightly with a blue fine-line pencil. - b. Look through the mylar to find the built-up areas. They will appear as clusters of building symbols or sometimes as tinted areas. Using a black fine-line pencil, draw an angular outline that will tightly enclose clusters of building symbols or tinted areas that cover an area larger than this circle .** Color in these outlined areas with a red fine-line pencil as in figure 9. (Aerial photos may be used to update the extent of the built-up areas.) #### Step 3. - a. Remove the mylar sheet (which will now be called the <u>Complex Overlay</u>). Pull the Vegetation Factor Overlay (figure 10) out of the Data Base. Put the Complex Overlay on top of the Vegetation Overlay. Pinregister (or match corner ticks and tape the sheets together). - b. Trace all the lines of the Factor Overlay onto the Complex Overlay with a black fine-line pencil. Do not draw any lines through colored areas already on the Complex Overlay. If a new line nearly coincides with a line already drawn on the Complex Overlay, and the space between them is smaller than this ()***, do not draw the new line. ^{*} Based on procedures devised by A.D. Hastings, Terrain Analysis Center, USAETL. ^{**} Represents an area of .25 km^2 at 1:50,000 scale (dia. 5.6 mm). ^{*** 100} meters at 1:50,000 (2 mm dia.) Figure 9. Sample Complex Overlay with Built-Up Areas Added Figure 10. Sample Vegetation Factor Overlay c. Referring to table 2, note all the vegetation map units that are NO GO. Color these in with a <u>yellow</u> fine-line pencil as in figure 11. Ignore areas smaller than this circle \bigcirc . Step 4. - a. Remove the Complex Overlay from the Vegetation Factor Overlay. Put the Vegetation Factor Overlay aside for later use. Pull the Watercourses and Water Bodies Factor Overlay (figure 12) out of the data base. Place the Complex Overlay (which now may have red areas, yellow areas, and black lines on it) on top of the Watercourses and Water Bodies Factor Overlay. Pin-register (or match corner ticks and tape). - b. Trace and color in all drainage features shown as NO GO during the dry season in table 5 with a <u>blue</u> fine-line pencil as shown in figure 13. Trace all drainage features shown as NO GO only during the wet season in red. Step 5. - a. Remove the Complex Overlay from the Watercourses and Water Bodies Factor Overlay. Put this Factor Overlay aside for later use. Pull the <u>Surface Roughness Factor Overlay</u> (figure 14) out of the data base. Place the
Complex Overlay on top of the Surface Roughness Overlay. Pinregister (or match corner ticks and tape). - b. Trace all the lines of the Factor Overlay onto the Complex Overlay with a black fine-line pencil. Do not draw any lines through colored areas already on the Complex Overlay. If a new line nearly coincides with a line already drawn on the Complex Overlay and the space between them is smaller than this circle (), do not draw the new line. - c. Look in table 3 and find all the NO GO Surface Roughness map units. Looking through the Complex Overlay, find any NO GO areas on the Surface Roughness Factor Overlay and color them in with a <u>yellow</u> fine-line pencil as in figure 14. - d. Trace all relief obstacles in red. Step 6. a. Remove the Complex Overlay from the Surface Roughness Overlay. Put the Surface Roughness Factor Overlay aside for later use. Puli the Slope Factor Overlay (figure 2) out of the data base. Pinregister (or match tick marks and tape). Figure 11. Sample Complex Overlay with Built-Up Areas and Vegetation Added Figure 12. Sample Watercourses and Water Bodies Factor Overlay Figure 13. Sample Complex Overlay with Built-Up Areas, Vegetation, and Watercourses Added Figure 14. Sample Complex Overlay with Built-Up Areas, Vegetation, Watercourses, and Surface Roughness Added - b. Trace all the lines on the Factor Overlay onto the Complex Overlay with a <u>black</u> fine-line pencil. Do not draw any lines through colored areas already on the Complex Overlay. If a new line nearly coincides with a line already drawn on the Complex Overlay and the space between them is smaller than this circle (), do not draw the new line. - c. Look in table 1 and find all the NO GO slope map units for the vehicle under consideration. Find these NO GO areas on the Complex Overlay. Color them in with a \underline{yellow} fine-line pencil as in figure 15. # Step 7. - a. Remove the Complex Overlay from the Slope Factor Overlay. Put the Slope Factor Overlay aside for later use. Pull the Soil Factor Overlay (figure 16) out of the data base. Pin-register (or match corner tick marks and tape). - b. Trace all the lines on the Factor Overlay onto the Complex Overlay with a black fine-line pencil. Do not draw any lines through colored areas already on the Complex Overlay. If a new line nearly coincides with a line already drawn on the Complex Overlay and the space between them is smaller than this circle , do not draw the new line. - c. Look in table 4 and find all the NO GO soils for the season (wet or dry) being considered. Find these NO GO areas that appear on the overlay. Color them in with a <u>yellow</u> fine-line pencil as in figure 17. #### Step 8. - a. Remove the Complex Overlay from the Soil Factor Overlay. Put the Soil Factor Overlay aside. The Complex Overlay now has many uncolored, irregularly shaped and sized areas formed by all the intersecting black lines drawn on it. - b. Starting in the upper left corner of the Complex Overlay, number these uncolored areas from left to right, consecutively from 1 to 99, in such a way as to number a rectangular portion of the sheet (figure 18). - c. Draw a heavy <u>black</u> pencil line around the border of the large rectangular area. This area is now Sector A. Label the sector by putting a letter A in a conspicuous spot, as in figure 18. Note that figure 18 represents only a portion of a map sheet and therefore has only one lettered sector. Most Complex Overlays will have several hundred numbered areas and several sectors as shown in the diagram below. Figure 15. Sample Complex Overlay with Built-Up Areas, Vegetation, Watercourses, Surface Roughness, and Slope Added Figure 16. Sample Soil Factor Overlay Figure 17. Sample Complex Overlay with Built-Up Areas, Vegetation, Watercourses, Surface Roughness, Slope, and Soil-Added Figure 18. Sample Completed Complex Overlay with Area Numbers Added d. Repeat the numbering and sectoring process until the overlay is covered. (The last sector may have less then 99 areas in it.) Label the sectors left to right, top to bottom, alphabetically, A - Z (figure 18 and below). **Lettered Sectors** - D. Procedures for Computing Speeds. - Step 1. On a separate piece of paper prepare a Speed Prediction Tabulation Sheet for each sector like that in table 6. ### Step 2. - a. Retrieve the Slope Factor Overlay. Place the Complex Overlay on top of the Slope Factor Overlay (figure 2). Register. - b. Go to Sector A, Area 1. Look through the Complex Overlay, (or pick up the corner) to see what slope map unit lies under Area 1. * Record this map unit on the Speed Prediction Tabulation Sheet #1 on the row for Area 1 under the left slope column. - c. Go to table 1 and find the S_1 Factor that corresponds to the slope map unit for Area 1. Record this number on the row for Area 1 under the right slope column. - d. Repeat steps b and c until all numbered Areas in Sector A are completed. (If it is discovered that an area was mistakenly not given a number, at this time simply assign it with the number of its left neighboring area plus a small letter, e.g. la. Insert la between 1 and 2 on the Speed Prediction Tabulation Sheet #1.) - e. Repeat steps b and c for all remaining sectors until all the numbered areas on the overlay have been given ${\sf S}_1$ values. #### Step 3. - a. Remove the Slope Factor Overlay from the Complex Overlay. Put the Slope Factor Overlay back in the data base. - b. Retrieve the <u>Vegetation Factor Overlay</u>. Place the Complex Overlay on top of the Vegetation Factor Overlay. Register. - c. Go to Sector A, Area 1. Look through the Complex Overlay, (or pick up the corner) to see what Vegetation Map unit lies under Area 1. Record this map unit on the Speed Prediction Tabulation Sheet on the row for Area 1 under the left vegetation column. ^{*} In some cases, a single area of the Complex Overlay may lie over parts of two map units on the factor overlay because of omission of lines that nearly coincide during the complexing phase. Use the factor map unit that occupies the greater portion of the complex area. # SPEED PREDICTION TABULATION SHEET #1 | Sector A SLOPE VEGETATION SURFACE SOIL CCM - Dry CCM - Wet Area |---|-------------|------|-------------|------------|----------------|----------------|-------------|----------------|----------------|-------------|---|-----------------|-----------------|-----------------|----------|----------|--|--| | [Avan] | SLO | VEG | ETA | | N | SURF
ROUGH | | SC | ЭIL | | | CCM - Dry | CCM - Wet | | | | | | | Area | Map
Unit | Sı | Map
Unit | F | F ₂ | S ₂ | Map
Unit | F ₃ | S ₃ | Map
Unit | F _{4D} | F _{4W} | S _{4D} | S _{4W} | Map Unit | Map Unit | | | | | В | 40 | - | 1 | _ | 40 | 4 | .5 | 20 | | 1 | .56 | Zo | ه.اد | 3 | 4 | | | | 2 | В | 40 | 2 | 1.0 | | 40 | 4 | .5 | 20 | <u>l</u> | 1 | 55 | 10 | il.o | 5 | 4 | | | | 3 | В | 40 | 10 | 1.0 | | 40 | 4 | .5 | Zo | ı | 1 | 55 | 2 | ıl.o | 3 | 4 | | | | 4 | В | 40 | 5 | <u> -</u> | Ц | 40 | 4 | .5 | 20 | ı | 1 | 55 | 20 | ه.اا | 3 | 4 | | | | 5 | С | 24 | 6 | .34 | | 8.80 | 4 | .5 | 4.8 | 4 | | .33 | 4.8 | 1.6 | 5 | 5 | | | | 6 | c | 24 | 6 | .34 | | 8.16 | | - | 8.6 | 4 | 1 | 33 | 8.6 | 2.7 | 4 | 5 | | | | 7 | Α | 45.6 | 6 | .34 | | 15.5 | 1 | $\overline{}$ | 15.5 | 4 | ı | 33 | 155 | 5.1 | 4 | 5 | | | | 8 | В | 40 | 1 | _ | _ | 40 | ı | - | 40 | 4 | ١ | 37 | 40 | 15.2 | | 4 | | | | 9 | В | 40 | 8 | .40 | L | 16 | - 1 | _ | 10 | 4 | _ | 33 | .16 | 5.3 | 4 | 5 | | | | 10 | C | 24 | В | 40 | L | 96 | 4 | .5 | 4.8 | 4 | 1 | 33 | 4.8 | 1.6 | 5 | 5 | | | | 11 | c | 24 | 8 | .40 | _ | 96 | 1 | 1 | 96 | 4 | 1 | .33 | 9.6 | 3.2 | 4 | 5 | | | | 12 | С | 24 | 6 | 34 | | 3 16 | 1 | 1 | 9.L | 4 | 1 | .33 | 3.6 | 2.7 | 4 | 5 | | | | 13 | C | 24 | 1 | Ŀ | _ | 24 | 1 | L | 24 | 4 | L | 33 | 24 | 8.0 | 3 | 4 | | | | 14 | c | 24 | 7 | _ | _ | 24 | 4 | .5 | 12 | 4 |
1 | 33 | 12 | 4.0 | 4 | 5 | | | | 15 | A | 45.6 | 10 | 1 | | 45/ | <u> </u> | 1 | 456 | 4 | <u> </u> | .33 | 456 | 15 | | 4 | | | | 16 | A | 45.6 | 7 | _ | _ | 456 | | ı | 45,6 | 4 | 1 | 33 | 46b | 15 | 1 | 4 | | | | 17 | A | 45.6 | 7 | _ | _ | 456 | 1 | 1 | 456 | 4 | - | .33 | 456 | 15 | | 4 | | | | 18 | D | .12 | 6 | .34 | | 4.0 | 4 | .5 | 20 | 4 | ı | 33 | 2.6 | مكار | 5 | 5 | | | | 19 | D | 12 | 6 | .34 | | 4.0 | 6 | .2 | 0.1 | 4 | - | .33 | 0.8 | .26 | 5 | 6 | | | | Zo | В | 40 | 3 | .92 | | 2.8 | 4 | .5 | 10 A | i | 1 | .58 | 64 | 5.7 | 4 | 5 | | | | 21 | C | 24 | 9 | 1 | | 24 | 3 | .9 | 21.6 | 1 | 1 | 55 | 216 | 11.9 | 3 | 4 | | | | 22 | В | 40 | 9 | _ | _ | 40 | 2 | | 40 | 1 | <u>, </u> | .55 | 40 | 22 | 1 | 3 | | | | 23 | D | 12 | 10 | 1 | _ | 12 | 4 | .5 | 6 | 1 | 1 | .55 | 6 | 3.3 | 5 | 5 | | | | 24 | D | 12 | 10 | 1 | L | 12 | 1 | .1 | 1.2 | | 1 | 55 | 1.2 | 0.7 | 5 | 5 | | | | 25 | D | 12 | ıl | .17 | L | 20 | 4 | .5 | 1 | 5 | L | \perp | 1 | 1 | _ 5 | 5 | | | | 26 | D | 12 | 11 | .17 | L | 2.0 | 4 | .5 | 1 | 5 | L | 1 | 1 | \perp | 5 | 5 | | | | 21 | В | 40 | ıl | .17 | | 6.9 | 4 | .5 | 3.4 | 5 | 1 | <u></u> | 34 | 3.4 | _ 5 | 5 | | | | 28 | D | 12 | -11 | .17 | L | 2.0 | 4 | .5 | į. | | 1 | .55 | 1 | 55 | 5 | 5 | | | | 29 | D | 12 | 14 | 1. | | 12 | 6 | .2 | 24 | 9 | L | ٥.٤ | 2.4 | 24 | 5 | 5 | | | | 30 | В | 46 | 16 | _ | <u> -</u> | 40 | 2 | 1 | 40 | 5 | 1 | ما | 40 | 40 | 1 | 1 | | | | 31 | A | 45.6 | 13 | <u> -</u> | _ | 456 | 4 | .5 | 22.8 | 8 | 1 | .88 | 23 | 20 | 3 | 3 | | | | 32 | c | 24 | 14 | 1. | | 24 | 4 | .5 | 12 | 9 | L | 1.5 | 12 | 12 | 4 | 4 | | | | 33 | В | 40 | 18 | 1. | | 40 | 1 | 1 | 40 | 7 | 1 | 33 | 40 | 13.2 | | 4 | | | | 34 | B | 46 | 17 | _ | Ŀ | 40 | | 1 | 40 | 8 | 1 | .88 | 40 | 35.2 | | 2 | | | | 35 | Α | 45.6 | 17 | <u> </u> = | _ | 454 | 1 | L | 456 | 7 | 1 | .33 | 454 | 15 | - 1 | 4 | | | Table 6. Sample Speed Prediction Tabulation Sheet #1 - d. Look in table 2 and find F_1 or F_2 that corresponds to the vegetation map unit under Area 1. Record this number on the row for Area 1 under the right vegetation column. (If there is no F_1 or F_2 value, record a dash). - e. Find S_2 by multiplying by F_1 or F_2 . Record the value for S_2 on the row for Area 1 under the S_2 column. (If there is no F_1 or F_2 value, then S_2 equals S_1 . Record the S_1 value under the S_2 column). - f. Repeat steps c, d, and e until all numbered areas in Sector A are given vegetation numbers on the tabulation sheet. - g. Repeat steps c, d, and e for all remaining sectors until all numbered areas on the overlay have been given S_2 values on the tabulation sheet. Step 4. - a. Remove the Vegetation Factor Overlay and return it to the data base. - b. Retrieve the <u>Surface Roughness Factor Overlay</u>. Place the Complex Overlay on top of the Surface Roughness Factor Overlay and register. - c. Go to Sector A, Area 1. Look through the Complex Overlay (or pick up the corner) to see what Surface Roughness map unit lies under Area 1. Record this map unit on the Speed Prediction Tabulation Sheet #1 on the row for Area 1 and under the left surface roughness column. - d. Look in table 3 and find F_3 that corresponds to the Surface Roughness map unit under Area 1. Record this number on the row for Area 1 under the right Surface Roughness column. - e. Multiply F_3 by S_2 to find S_3 , i.e., $S_3 = F_3 \times S_2$. Record the value for S_3 in the row for Area 1 under the S_3 column. - f. Repeat steps c, d, and e until all areas in Sector A have been given S_3 value numbers. - g. Repeat steps c, d, and e for all remaining sectors. Step 5. a. Remove the $\underline{\text{Surface Roughness Factor Overlay}}$ and put it back in the data base. - b. Retrieve the <u>Soil Factor Overlay</u> and place the Complex Overlay on top of it. Register. - c. Go to Sector A, Area 1. Look through the Complex Overlay (or pick up the corner) to see what soil map unit lies under Area 1. Record this map unit on the Speed Prediction Tabulation Sheet #1 on the row for Area 1 and under the left soil column. - d. Look in table 4 and find F_{4D} that corresponds to the soil map unit under Area 1. Record this number on the Speed Prediction Tabulation Sheet #1 (table 6) on the row for Area 1 under the right soil column. Then do the same for F_{4W} if a wet season CCM map is required. - e. Multiply F_{4D} by S_3 to find S_{4D} , i.e., $S_{4D} = S_3 \times F_{4D}$. Round off the answer to the nearest whole number, e.g. 8.50 = 9 and 8.49 = 8. Record the value for S_{4D} in the row for Area 1 under the S_{4D} column. Then do the same for F_{4W} to find S_{4W} . - f. Repeat steps c, d, and e until all areas in Sector A have been given S_{4D} and/or S_{4W} values. - g. Repeat steps c, d, and e for all remaining sectors. - Step 6. Categorize the S_{4D} and S_{4W} values into CCM map units according to table 7, and record in the CCM map unit columns of the Speed Prediction Tabulation Sheet #1 (table 6). Table 7. Categoires for Speeds and CCM Map Units | r | , | , | |---------------|--------------|---| | SPEEDS (kph) | CLASS | CCM MAP UNIT # | | >40 | Excellent | 1 | | 33-40 | Very Good | 2 | | 17-32 | Good | 3 | | 8-16 | Fair | 4 | | .5-7 | Poor | 5 | | <.5 | NO GO | 6 | | Built-up Area | NO GO | 7 | ## Step 7. - a. Place a clean sheet of frosted mylar on the CCM dry season $\underbrace{\text{Complex Overlay}}_{\text{Corner tick marks with a black}}_{\text{Corner line pencil}}$ Pin-register (or tape) the sheets together. Trace the corner tick marks with a black fine-line pencil. Trace the neat line lightly with a blue fine-line pencil. If a CCM dry season map is desired, continue to Step 7b. If a CCM wet season map is desired, go NOW to Step 8. - b. Trace the outline of all red areas with a black pencil. Label them with the map unit number 7. - c. Trace all dry season water obstacles with a black outline and a blue fill. Single line streams may be all blue. - d. Over each numbered area showing through the mylar, write the dry season CCM map unit number for that area. - e. Trace the outlines of all numbered areas with a \underline{black} pencil, omitting lines between areas with the same map unit number. - f. Trace the outlines of all yellow areas, omitting lines between adjacent yellow areas. Label them with the map unit number 6. - g. Trace with a red fine-line pencil all relief obstacles. - h. Match all four sides of the last sheet of mylar, now called the CCM dry season maunscript with the completed manuscripts for the adjoining map sheets. Make sure that continuing map units do, indeed, continue onto the next sheet. - i. Place the legend in the appropriate place on the CCM manuscript as indicated in figure 19. #### Step 8. - a. Place a clean sheet of mylar on top of the CCM Complex Overlay. Trace corner ticks with a <u>black</u> fine-line pencil, and neat lines with a blue fine-line pencil. - b. Trace the outline of all red areas in black. Label them with the map unit number 7. - c. Trace all wet season water obstacles with a black outline and a blue fill. Single line streams will be all blue. - d. Over each numbered area showing through the mylar, write the CCM wet season map unit number for that area. - e. Trace the outlines of each numbered area in black, omitting lines between areas with the same map unit number. - f. Trace the outlines of all yellow areas, omitting lines between adjacent areas. Label them with the map unit number 6. - g. Trace all relief obstacles in red. - Step 9. Match all four sides of the last sheet of mylar, now called the CCM wet season manuscript, with the completed CCM wet season manuscripts for the four adjoining map sheets. Make sure that continuing map units do, indeed, continue onto the next sheet. - Step 10. Place the legend in the appropriate place on the CCM manuscript as indicated in figure 19. Figure 19. Sample Completed CCM Manuscript # III. Mathematical Model Approach Using Programable Calculator (HP-97)* ## A. Introduction The mathematical model shown in figure 1, which yields an expected maximum vehicle speed for specific terrain, can be put into a programable calculator, such as the HP-97 (see program flow chart, table 14). In the next section, instructions are given for using the programable calculator in the synthesis process. The following diagram summarizes and illustrates the steps in the next section: # Flow Diagram Do Movement Analysis of Drainage. ^{*} Other programable calculators may be used. Prepare Speed Prediction Tabulation Sheet #2 and Enter Data onto It from Factor Overlays and Factor Complex Overlay. Program the Calculator, Enter Data From Speed Prediction Tabulation Sheet #2, Calculate Speeds. Assign Speed Categories to Each Map Unit, Trace Complex Overlay, and Complete CCM Manuscript. ### B. Procedures - Step 1. Perform a movement analysis of drainage features as required in section II B, Step 10. - Step 2. Prepare a Factor Complex Overlay as required in section II. Show built-up areas and drainage obstacles, but do not show other NO GO areas. It is not necessary to compute S_1 or any of the F values at this time. - Step 3. On a separate sheet of paper, prepare a Speed Prediction Tabulation Sheet #2, as in table 8. Step 4. - a. Retrieve the Slope Factor Overlay. Place the Complex Overlay on top of the Slope Factor Overlay. Register. - b. Go to Sector A, Area 1 on the Complex Overlay. Look through the Complex Overlay (or pick up the corner) to see what slope map unit lies under Area 1. Record this map unit on the Speed Prediciton Tabulation Sheet #2 on the row for Area 1 under the left Slope column. Under the right Slope column, labeled "value", write the highest value for that map unit. For example, slope map unit A may include slopes from 0 to 3 percent. In this case, record A in the left Slope column, and 3 in the right
Slope column as in table 8. - c. Repeat Step b above for the remaining areas in Sector A. - d. Repeat Step b and c above for the remaining sectors on the Complex Overlay. Step 5. - a. Remove the Slope Factor Overlay from the Complex Overlay. Put the Slope Factor Overlay back in the data base. - b. Retrieve the Vegetation Factor Overlay and Vegetation Data Table 1. Place the Complex Overlay on top of the Vegetation Factor Overlay. Register. - c. Go to Sector A, Area 1. Look through the Complex Overlay, (or pick up a corner) to see what Vegetation Map Unit lies under Area 1. Record this map unit in the row for Area 1 under the left Vegetation column on the Speed Prediction Tabulation Sheet #2. Look on the Vegetation Data Table 1 and find the stem spacing value and the mean stem diameter value for that map unit. Convert the stem diameter value from centimeters to meters, i.e. 18 cm = .18 m. Record these values in their proper columns in the row for Area 1 on the Speed Prediction Tabulation Sheet #2, table 8. SECTOR A | CCM Map Unit Number | Wet | 17 | 4 | 77 | ŧ | 5 | ک | 5 | 7 | 5 | 5 | S | 5 | 4 | 5 | 4 | 17 | 7 | S | 9 | 5 | - 4 | 3 | |---------------------|-------------------------|------|------|------|-----|-----|------------------|-----|------|-----|-----|-----|-----|------|----------------|------|------|------|-----|---------------|------|------------|----------| | CCM Map L | Dny | 8 | 8 | 3 | 3 | n | 5 | † | - | 77 | Ŋ | 4 | 17 | 3 | 7 | 1 | ı | 1 | S | S | ħ | ε | 0 | | Speed | Wet
(Kph) | 11 | [1 | 11 | 1.1 | _ | 3 | 5 | દા | 5 | 8 | 3 | 3 | 8 | 7 | 51 | 51 | 51 | ı | & e .0 | 7 | <u>لاع</u> | ee
ee | | Sp | Dry
(Kph) | 00 | 90 | ૦૯ | 30 | 4 | ১ | 91 | 9 | 2/ | 5 | 01 | 8 | 17C | ष्ट। | 917 | 947 | 97 | צ | 1 | 01 | ಆಆ | 5 | | | RCI
Wet | 25 | ઝ | 95 | 95 | 아 | O 1 7 | 94 | 07 | 017 | 04 | 047 | 97 | 04 | c / | 047 | 047 | 017 | 04 | 640 | 95 | 8 | 20 | | Soil | RCI
Dry | 951 | Æ! | SE) | 130 | Sei | 501 | 581 | ક્લા | 561 | 501 | SEI | se। | 135 | 501 | SEI | 501 | 125 | 125 | 125 | 130 | 130 | 130 | | | Map
Unit | ı | 1 | 1 | 1 | 17 | h | + | 17 | h | 7 | 7 | h | 77 | 4 | 4 | 4 | 17 | 7 | 4 | 1 | - | _ | | Surface Roughness | Factor | 5 | ·S. | .5 | 5. | 5. | 1 | l l | 1 | ſ | s' | 1 | 1 | 1 | 5' | J | 1 | 1 | .5 | ٠2 | .5 | ٥. | _ | | Surface R | Map
Unit | 4 | 7 | 4 | h | 47 | - 1 | 1 | t t | 1 | 4 | 1 | 1 | 1 | 4 | - | ı | 1 | 4 | 9 | 4 | 3 | 8 | | | Stem
Diameter
(m) | (2) | الح. | 60 | | 9e. | 96. | 90. | (S) | 04. | 04. | 94. | 7E. | (5) | (5) | 09. | (5) | (5) | JS. | اه. | . 25 | ં . | છ | | Vegetation | Stem
Spacing
(m) | (30) | 17.1 | 15.7 | | 4.4 | 4.4 | 6.9 | (%) | 2.0 | 7.0 | 2.0 | 4.9 | (36) | (30) | 15.7 | (30) | (36) | 4.9 | 6.4 | 7.6 | (5.7 | (30) | | Vege | Map
Unit | 1 | ત | 01 | 5 | 9 | 9 | 9 | 7 | ક | 8 | 8 | و | 7 | 7 | 0/ | 7 | 7 | بو | 6 | 3 | 10 | 6 | | Slope | 8 | 10 | /0/ | 10 | 10 | 30 | 30 | 3 | 10 | 10 | 30 | 30 | 30 | 30 | 30 | 3 | 3 | 3 | 45 | 45 | ġ | 3, | <u>o</u> | | Sic | Map
Unit | 8 | В | 89 | В | J | _ > | Ð | В | В | C | _ C | J | U | U | Ð | Œ | Ð. | Δ | Q | В | J | 2 | | | Area
Number | _ | ٦ | η | 4 | 5 | 9 | 7 | ۴ | 9 | 0 | 1.1 | 12 | 13 | 14 | 15 | 12 | 17 | 80 | 19 | 8 | ٦٢ | 23 | Table 8. Sample Speed Prediction Tabulation Sheet #2 for M60 Tank (If there is no stem spacing or stem diameter value owing to the absence of trees, record a value of 30 for stem spacing and 5 for stem diameter on Speed Prediction Tabulation Sheet #2.) d. Repeat Step 5c for all areas in Sector A, and then for all sectors on the Complex Overlay. Step 6. - a. Remove the Vegetation Factor Overlay and put it back in the data base. - b. Retrieve the Soil Factor Overlay and place the Complex Overlay on top of it. - c. Go to Sector A, Area 1. Look through the Complex Overlay (or pick up a corner) to see what soil map unit lies under Area 1. Record this map unit on the Speed Prediction Tabulation Sheet #2 on the row for Area 1 in the proper column under Soil. Find this map unit on the Soil Data Table and record the values for ${\rm RCI}_{\rm D}$, and ${\rm RCI}_{\rm W}$ on the Speed Prediction Tabulation Sheet #2 in the appropriate columns under Soil. - d. Repeat 6c for all areas in Sector A, and then for all areas in each of the other sectors on the Complex Overlay. - e. Remove the Soil Factor Overlay and put it back in the data base. Step 7. - a. Take the Program Card (for the vehicle concerned) out of the Program Card Packet (figure 20). Handle the Program Card with care; do not fold, spindle, or mutilate. If there is no Program Card for the vehicle concerned in the Packet, go NOW to Step 12. - b. Slide the OFF-ON button on the HP-97 to ON (figure 21). - c. Slide the PRGM-RUN button to RUN (figure 21). - d. Slide the MAN-TRACE-NORM button to MAN (figure 21). - e. Hold the Program Card with the white side up, and insert side 1 (figure 20) into the card reader slot (figure 21) as shown in figure 22. When it is partially into the slot, the machine will take the card. After it is fed automatically through the machine, the card will emerge from a slot at the back of the machine. Figure 20. CCM Program Card For the XM-1 and M-60 Tanks Figure 21. HP-97 Calculator (Source: The HP-97 Programmable Printing Calculator Owner's Handbook and Programming Guide, 1977) Figure 22. Inserting Program Card Into Card Reader Slot (Source: The HP-97 Programmable Printing Calculator Owner's Handbook and Programming Guide, 1977) Figure 23. Inserting Program Card Into Window Slot (Source: The HP-97 Programmable Printing Calculator Owner's Handbook and Programming Guide, 1977) Figure 24. Specific Vehicles Printed on the Program Card - f. When the card appears and after the feed motor stops running, take the card out of the calculator. - q. Insert side 2 into the card reader slot. - h. After the card appears at the back, slide it carefully into the window slot (figure 21) as shown in figure 23. Step 8. - a. If a CCM dry season map is required, complete Step 8. If a CCM wet season map is required, go NOW to Step 11. - b. Press the letter (A, B, C, or D) that lies under the vehicle of interest printed on the Program Card (figure 24). The display window will flash for a few moments and then a value will appear. Ignore this value. - c. Starting with Sector A, Area 1, read the slope value from the Speed Prediction Tabulation Sheet #2 (table 8). Enter this value into the calculator by pressing the appropriate number keys. - d. Press the R/S button. The display window will flash and a value will appear. Ignore this value. - e. Read the mean stem diameter for Sector A, Area 1, from the Speed Prediction Tabulation Sheet #2 (table 8). Enter this value by pressing the appropriate number keys. - f. Press the R/S button. A value will appear in the display window. Ignore this value. - g. Read the stem spacing value for Sector A, Area 1 from the Speed Prediction Tabulation Sheet #2 (table 8). Enter this value by pressing the appropriate number keys. - h. Press the R/S button. The display will flash until a value appears. Ignore this value. - i. Read the surface roughness factor for Sector A, Area 1 from the Speed Prediction Tabulation Sheet #2 (table 8). Enter this value by pressing the appropriate number keys. - j. Press the R/S button. The display will flash until a value appears. Ignore this value. - k. Read the RCI-DRY value for Sector A, Area 1 from Speed Prediction Tabulation Sheet #2 (table 8). Enter this value by pressing the appropriate number keys. - 1. Press the R/S button. - m. The value appearing in the display is the speed for dry conditions. Values .5 and greater are automatically rounded-off to the nearest whole number, e.g. .5 would be rounded-off to 1. Values less than .5 appear in the display in scientific notation, e.g. 0.28 would look like 2.800000000 -01. The -01 indicates that the decimal point be moved 1 placed to the left to give .28. The number .28 should be entered on the Speed Prediction Tabulation Sheet #2. Record this value in the DRY SPEED column on the Speed Prediction Tabulation Sheet #2 (table 8). - n. Look in table 7 to determine the dry season CCM map unit number for the above speed. Record this map unit number in the appropriate column on the Speed Prediction Tabulation Sheet #2 (table 8). - o. Repeat Steps 8b through 8n for all areas in all sectors. Step 9. - a. Place a clean sheet of frosted mylar over the Complex Overlay. Pin-register (or tape) the sheets together. Trace the corner tick marks with a black fine-line pencil. Trace the neat line lightly with a blue fine-line pencil. - b. Using a <u>black</u> fine-line pencil, lightly trace the outlines for each area from the Complex Overlay. - c. Over each area in each sector showing through the mylar, write the dry season CCM map unit number for that area. - d. Trace the drainage obstacles in dark blue. - e. Erase any lines between areas with the same dry season CCM map unit number. - f. Label NO GO areas showing through the mylar with the dry season CCM map unit number 6. - g. Label red areas showing through the mylar with the dry season CCM map unit number $7. \,$ - Step 10. Add the legend and other marginal information as shown in figure 19. # Step 11. - a. If a CCM wet season map is required, complete Step 11. If not, ignore Step 11. - b. Follow Part III, Steps 8b through 8j above. - c. Read the RCI-WET value for Area 1, Sector A from the Speed Prediction Tabulation Sheet #2 (table 8). Enter this value into the calculator by pressing the appropriate number keys. - d. Follow Part III, Steps 81 through 8n. - e. Repeat III, Steps 11b through 11d for all areas in all sectors. - f. Follow Part III, Steps 9 through 10, substituting "wet season CCM" for "dry season CCM". #### Step 12. - a. If these is no Program Card (figure 20) for the vehicle(s)* of interest, and there are no blank cards, proceed with this step. Otherwise, go NOW to Step 13. - b. Make a list of
the following vehicle specifications: Maximum Road Gradability in percent. Maximum Road Speed in kilometers per hour (kph) or miles per hour (mph). Vehicle Width in meters. Maximum Override Diameter in meters at breast height. Vehicle Cone Index, one pass (VCI $_1$). Vehicle Cone Index, 50 passes (VCI $_{50}$). Subtract VCI $_1$ from VCI $_{50}$ (VCI $_{50}$ - VCI $_1$). - c. Slide the OFF-ON button to ON (figure 21). - d. Slide the MAN-TRACE-NORM button to MAN (figure 21). - e. Slide the PRGM-RUN button to PRGM (figure 21). ^{*} Up to four vehicles can be stored on one card. | LBL | | | | | | | | | | |-----|--|--|--|--|--|--|--|--|--| | A } | Identifies the selected vehicle, e.g. XM-1 | | | | | | | | | | 3 | | | | | | | | | | | | Width in meters for selected vehicle, e.g. | | | | | | | | | | 6 | 3.65 for XM-1 (table 9) | | | | | | | | | | 5 | | | | | | | | | | | STO | | | | | | | | | | | 1 | | | | | | | | | | | 7 | Max road speed in kph for selected vehicle. | | | | | | | | | | 1 | Max road speed in kph for selected vehicle, e.g. 71.0 for XM-1 (table 9) | | | | | | | | | | STO | | | | | | | | | | | 2 | | | | | | | | | | | ·) | | | | | | | | | | | 2 | Vehicle override diameter in meters for selected vehicle, e.g25 for XM-1 (table 9) | STO 3 8 Max road gradability in percent for selected vehicle, e.g. 68.7 for XM-1 (table 9) 7 STO 4 2 VCI_1 value for selected vehicle, e.g. 24 for XM-1 (table 9) 4 STO D (VCI - VCI_1) value for selected vehicle, e.g. (56 - 24) = 32 for XM-1 (table 9) 2 STO *---* Skip this section if only one vehicle is required on the program card. | 1 5 | Vehicle override diameter in meters for selected vehicle, e.g15 for M6OAl (table 9) | | | | | | | |-----|--|--|--|--|--|--|--| | STO | | | | | | | | | 3 | | | | | | | | | 6 | Max road gradability in percent for the selected | | | | | | | | 0 | vehicle, e.g. 60 for M60Al (table 9) | | | | | | | | STO | | | | | | | | | 4 | | | | | | | | | 2 | $ extsf{VCI}_1$ value for the selected vehicle, e.g25 | | | | | | | | 5 | for M60Al (table 9) | | | | | | | | STO | | | | | | | | | D | | | | | | | | | 5 | VCI_{50} - VCI_1) value for the selected vehicle, e.g. (70 - 25) = 45 for M6OA1 (table 9) | | | | | | | ^{**--**} Skip this section if only one or two vehicles are required on the program card | STO | | |-----|--| | 2 | | | | Vehicle override diameter in meters for selected | | 1 | vehicle, e.g1 for M-113 (table 9) | | STO | | | 3 | | | 6 | Max road gradability in percent for the selected | | 0 | vehicle, e.g. 60 for M-113 (table 9) | | STO | | | 4 | | | 2 | VCI ₁ value for selected vehicle, e.g. 20 for | | 0 | M-113 (table 9) | | STO | | | D | | | 2 | $(VCI_{50} - VCI_1)$ value for selected vehicle, e.g. | | 7 | (VCI_{50} - VCI_1) value for selected vehicle, e.g. (47 - 20) = 27 for M-113 (table 9) | | STO | | |---------|---| | E | | | GTO | | | 1 | | | LBL *** | * | | D } | Identifies a fourth vehicle, e.g. T-72 | | 3 | | | | Width of above vehicle in meters, e.a. 3.38 | | 3 | for T-72 (table 9) | | 8 | | | ѕто | | | 1 | | | 6 | Max road speed of selected vehicle in kph, e.g. | | 0 | 60 for T-72 (table 9) | | STO | | | 2 | | | Vehicle override diameter in meters, e.g18 for T-72 (table 9) | |---| | STO | | 3 | | Max road gradability in percent for selected vehicle, e.g. 62.5 for T-72 (table 9) | | STO 4 VCI ₁ value for selected vehicle, e.g. 45 for T-72 (table 9) STO D | $(VCI_{50} - VCI_1)$ value for selected vehicle, e.g. (60 - 45) = 15 for T-72 (table 9) STO Ε LBL 1 R/S RCL 4 ÷ 1 _ CHS RCL X STO 5 STO 0 R/S STO 6 R/S STO 7 ENTER 1 RCL 6 _ RCL - ENTER 1 RCL 1 ENTER 1 2 X ÷ STO 8 RCL 3 ENTER 1 RCL f X>Y? GTO 2 x² RCL 1 X RCL 3 X² RCL 7 X **.** CHS + RCL 8 f x > 0? GTO 3 x≠Y f X>0? GTO Λ CLX STO GTO 9 LBL 2 RCL 8 1 f X ≤ Y? GTO 9 X≠Y f X < 0? 0 RCL X STO 0 GTO 9 LBL 3 f x > 0? GTO 5 CLX 1 f X ≤ Y? GTO 9 X ≓ Y RCL 5 Χ STO 0 GTO 9 LBL Λ 1 f X≤Y? GTO CLX RCL 5 X STO 0 GTO 9 LBL 5 1 £ X ≤ Y? GTO RCL 5 X STO 0 LBL 9 R/S RCL 0 X STO 0 R/S ENTER 1 RCL D - RCL E ÷ 1 X = Y f X > Y? X = Y RCL 0 Х f x < 0? CLX **DSP** 0 RTN - g. Slide the PRGM-RUN button to RUN. - h. Follow Steps 8 through 11. Step 13. - a. If there is no Program Card (figure 20) for the vehicle of interest, but there is a blank Program Card, proceed as follows. - b. Follow Part III, Steps 12b through 12f. - c. Slide the PRGM-RUN button to PRGM. - d. Insert the blank Program Card into the card reader slot as shown in figure 22 and explained in Part III, Steps 7e through 7h. The card now holds the Program for the vehicle of interest. Label the card with the vehicle identification number using a felt-tip pen or pencil that will not emboss the card. - e. Follow Steps 8 through 11. ## IV. Qualitative Method - No-Model Approach ### A. Introduction G0 This method * presents only three categories of Cross-Country Movement. NO GO Movement precluded except in local areas, or so difficult and tortuous that progess is essentially nil. SLOW GO Movement restricted or significantly slowed by obstacles that require bypassing, zigzagging, or detouring. Movement mostly free and easy. At least moderate speeds can be maintained for relatively long distances. Few, if any, time-consuming detours required to avoid obstacles. To obtain these categories, all the factor overlays are examined for clearly NO GO and GO areas. These areas are transferred to the Complex Overlay. Then the factor overlays are re-examined with the aid of available maps, air photos, or literature to determine the nature of the SLOW GO areas, and perhaps extend the GO and NO GO areas. With this method, a CCM map may be produced in less time than with the model methods, but the movement categories will be more general and qualitative. ^{*} Method is based on one developed by A.H. Reimer and H.F. Barnett, USAETL TAC. #### B. Procedures ## Step 1. - a. Determine for what vehicle the CCM map is being prepared. - b. Obtain the following specifications for that vehicle from table 9: Maximum slope (road gradability) (percent). Maximum fording depth (m) (with or without snorkel). Approach angle (degrees). Vehicle width (m). Vehicle override diameter (m). Vehicle cone index, 50 passes (VCI_{50}). c. Record this information on a reference table like the following: #### **VEHICLE TYPE ~ M-60** | Maximum Slope (Road Gradability) (%) | 60 | |--|------| | Maximum Fording Depth (m) | 1.22 | | Approach Angle (°) | 43 | | Vehicle Width (m) | 3.63 | | Vehicle Override Diameter (m) | 0.15 | | Vehicle Cone Index, 50 passes (VCI ₅₀) | 70 | #### Step 2. - a. Take the film positive or the lithographic map and the aerial photos out of the data base. Place them on a table. Take a clean sheet of frosted mylar, the same size as the film or lithographic map, and place it, frosted side up, on top of the film or lithographic map. Pin-register them or tape them together. Trace the corner tick marks on the mylar with a black fine-line pencil. Trace the neat line on the mylar lightly with a blue fine-line pencil. - b. Look through the mylar to find built-up areas. They will appear as clusters of building symbols or sometimes as tinted areas. Using a black fine-line pencil, draw an angular outline that will tightly enclose clusters of building symbols or tinted areas that cover an area larger than this circle .* This sheet of mylar is now known as the <u>Complex</u> <u>Overlay</u>. Mark the built-up areas with the letter "N". Step 3. - a. Remove the Complex Overlay. - b. Pull the <u>Vegetation Factor Overlay</u> and <u>Vegetation Data Table 1</u> out of the data base. Register the Complex Overlay over the Factor Overlay. - c. Referring to Vegetation Data Table 1 and the table made in Step 1, note the map units with stem spacing equal to or less than the width of the vehicle. Trace the outlines of these map units with a <u>black</u> fine-line pencil. - d. Referring again to Vegetation Data Table 1 and the table made in Step 1, trace the outlines of all the vegetation areas that have mean stem diameters greater than the maximum vehicle override diameter. - e. Mark all the overlapping areas outlined in Steps 3c and d with the letter "N", which represents NO GO. - f. Trace the outlines of all the areas that have no trees, small trees (less than the maximum vehicle override diameter) or brush, or widely spaced trees (stem spacing greater than the vehicle width). Mark these areas with a "G", representing GO. If these areas should overlap an "N" area, change the "G" in the overlapped section to "N". Step 4. - a. Replace the Vegetation Overlay with the <u>Watercourses and Water Bodies Factor Overlay</u>. Register. - b. Referring to the table made in Step 1, and the Watercourses and Water Bodies Data Tables 1 and 2, trace in blue all drainage reaches that have depths greater than the maximum vehicle fording depth, approach angles greater than the maximum for the vehicle, and any of the bottom conditions with ${\rm RCI}_{\rm wet}$ listed in table 11 that are less than ${\rm VCI}_{50}$. Mark these areas with an "N". - c. Trace the outlines of all swamps and marshes in blue. Label these with an "N". ^{*} Represents an area of 0.25 km² at 1:50,000 scale. #### Step 5. - a. Replace the Watercourses and Water Bodies Factor Overlay with the <u>Surface Roughness Factor Overlay</u>. Trace the outline of all map unit Areas 8. Label these with an "N". If these overlap an area marked "G", be sure to change the "G" area boundary to exclude the "N" area. - b. Trace the outline of all map unit Areas l.
Label these with a "G". If these overlap with an "N" area already on the Complex Overlay, be sure to change the "G" area boundary to an "N" area for that overlapped space. #### Step 6. - a. Replace the Surface Roughness Overlay with the Slope Factor Overlay. Trace the outline of the areas with slopes greater than the vehicle maximum slope. Label these areas with an "N". An "N" overlapping a "G" becomes an "N" for that overlapped spaced. - b. Trace the outline of the areas with slopes less than 10 percent. Label these with a "G". If the "G" overlaps an "N" area already on the Complex Overlay, the overlapped space remains an "N". #### Step 7. - a. Replace the Slope Factor Overlay with the <u>Soil Factor Overlay</u>. Trace outlines of all OL, OH, and Pt soil categories. Label these with an "N". Any "N" overlapping a "G" becomes an "N". - b. For Wet Conditions, follow Step 7a, but add all ML and CL soil categories. Label with an "N". - c. Trace outlines for all GW, GP, GM, and GC soil categories. Label these with a "G". Any "G" overlapping an "N" becomes an "N" for that overlapped space. - Step 8. Remove the Complex Overlay. On the Complex Overlay, combine adjoining areas having the same letter. #### Step 9. a. The remaining space on the Complex Overlay is probably SLOW GO. Label the remaining areas on the Complex Overlay "S" for SLOW GO. If aerial photos, maps, or literature are available, they should be examined for the areas labeled SLOW GO to see if there may be some GO and NO GO areas included in them. For example, air photos or written descriptions in the literature may reveal highly dissected terrain that might make part of the area NO GO, or reveal sand dunes stabilized by enough vegetation to make part of the area GO. Use the Qualitative Thresholds for CCM (table 13) to help locate these extra NO GO and GO areas. The "Good" movement condition on table 13 corresponds to GO; "Fair" and "Poor" corresponds to SLOW GO; and "Blocked" corresponds to NO GO. b. Make the Complex Overlay neat (redraw if necessary), making sure that areas less than $\frac{1}{4}$ inch in the least dimension are combined with another category. Match all four sides with adjoining CCM sheets, and add the legend and marginal information. Edit the finished manuscript to ensure that it is completed and ready for drafting or distribution. | | | | Vet | nicle | | | |---|-------|------|-------|-------|-------|--------| | | XM-1 | M-60 | M-113 | M-35 | T-62 | T-72 | | Gradability (%) | 68.7 | 60 | 60 | 64 | 62.5 | (62.5) | | Max. Road Speed (kph) | 71 | 48 | 48 | 56 | 50 | (60) | | Width (m) | 3.65 | 3.63 | 2.69 | 2.43 | 3.37 | 3.38 | | Override Diameter (m) (at Breast Height) | 0.25 | 0.15 | 0.1 | .06 | | (0.18) | | Vehicle Cone Index,
1 Pass (VCI,) | 24 | 25 | 20 | 30 | 23 | 45 | | Vehicle Cone Index,
50 Passes (VCI ₅₀) | 56 | 70 | 47 | 69 | 68 | (60) | | Max Fording Depth,
w/o Snorkel (m) | 1.22 | 1.22 | Swims | 76 | 1.40 | (1.40) | | Max. Fording Depth,
w/Snorkel (m) | 2.34 | 2.44 | Swims | | 5.00 | (5.50) | | Max. Stream Velocity Vehicle
Can Cross (m/s) | (3.5) | 3.4 | 1.8 | (1.0) | (3.4) | (3.4) | | Vehicle Approach Angle (°) | 22.5 | 43 | 70 | 48 | | (32.5) | | Max. Height, Vert. Obstacle (m) | 1.24 | .91 | .61 | .35 | .80 | (1.00) | | Ditch Crossing Capability (m) | 2.77 | 2.59 | 1.68 | .55 | 2.85 | (2.80) | () = Estimated Table 9. Vehicle Performance Characteristics | MAP | SLOPE | х | -M1 | ٨ | 1-60 | 7 | -62 | т | -72 | |------|-------|----------------|-------|------|-------|------|-------|----------------|-------| | UNIT | (%) | S ₁ | NO GO | St | NO GO | Sı | NO GO | S ₁ | NO GO | | Α | 0-3 | 67.9 | | 45.6 | | 47.6 | | 57.1 | | | В | 3-10 | 60.7 | | 40.0 | | 42.0 | | 50.4 | | | С | 10-30 | 40.0 | | 24.0 | | 26.0 | | 31.2 | | | D | 30-45 | 24.5 | | 12.0 | | 14.0 | | 16.8 | | | E | 45-60 | 9.0 | | 0 | × | 2.0 | | 2.4 | | | F | >60 | 0 | × | 0 | х | 0 | х | 0 | х | Table 10. Precalculated S₁ for Selected Vehicles (kph) | USCS Symbol | RCI
Dry Season | RCI
Wet Season | | | |-------------|-------------------|-------------------|--|--| | GW | N/A | N/A | | | | GP | N/A | N/A | | | | GM | 100 ⁺ | 72 | | | | GC | 100+ | 90 | | | | GM-GC | 100 ⁺ | 81 | | | | SW | N/A | N/A | | | | SP | N/A | N/A | | | | SM | 100 ⁺ | 82 | | | | SC | 100 ⁺ | 82 | | | | SM-SC | 100+ | 82 | | | | ML | 100+ | 55 | | | | CL | 100 ⁺ | 46 | | | | ML-CL | 100+ | 51 | | | | OL | 46 | 46 | | | | МН | 100 ⁺ | 83 | | | | СН | 100 ⁺ | 90 | | | | ОН | 40 | 40 | | | | Pt | 35 | 35 | | | Table 11. Approximate RCI Values for Wet and Dry Seasons (To be used ONLY for the cross-country movement calculations required in this guide when no other RCI values are available.) # Table 12. GLOSSARY OF SYMBOLS AND TERMS a < b a is less than b a > b a is greater than b a < b a is less than or equal to b a ≥ b a is greater than or equal to b (a)(b) a x b, a multiplied by b</pre> # QUALITATIVE THRESHOLDS FOR CCM | (A) BEOVOSE | | SURFACE CONFIGURATION | VEGETATION | THOM | | | SOIL SURFACE MATERIAL | ACTORS
I MATERIAL | | Ī | MICHORETHE | ELEF | CUATURE | Į. | |-------------|--|--
--|--|--|---|-----------------------|----------------------|--|--------
--|--|--|--| | COMDITION | | | | | | WHEELED | | | TRACK | | | | | | | | WHEELED | TRACK | WHEELED | TRACK | Λ | П | NJZON | ORY | iệ. | FROZEN | WHERED | | WHEELED | TRACK | | GHO) | Monthan & Angel
House
Baserion
Class and works
School & Works
School & Works
Class and
Class and | Manual Andreas | oreal
oreal
suppression of the control contr | Secondary Earl
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone
Maryone | Duffy, Accon | Transpared | * O. | Nove | Museas
Museas
PassiMick-Pf
Moeiny Class E | Nove | Bounds to
dis
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Companyanti
Com | Boundary and Bound | Software A trial Softwa | Mario Anna Mario Anna Anna Anna Anna Anna Anna Anna Ann | | 5 2 | Committee Dear
Vocant Dear
Duran | Coe hills and Rolling Plans Plans Plans Plans Ands Seers Ander Annes Moranes Plans Plans Facts | 2 to | Purnay Esergeen
Forest
Scrub
Orchada
Orchada
Orchada
Man Forest
Man Forest
Han Forest
Underbust
Open Forest | None | Described of the property t | Anna | purs soud | Mapurit Class C | Mone | Figure Protect Ground Ground Little Exponent Flooring Little Exponent Flooring Tuli | Frequent Ditches
Sushings
Bubble Taus
Scree | Carrie Fences Suburban Devogramen Type A oid village center cente | Curr & Filip Stone Faces Stone Faces Stone Faces Diversion on Diversion on Control of Control Control of Control Orders Dock | | į | Garth Rointghans
Cracia Prans &
Parasus
Coasta Paros
Kayl Paros
Anusa Fars
Ourseth Paros | | Savana
righ Grass | Spring
High Gress
Vireyalds
Ross Crops
Brish | None | Sand morganic clavs of morphysicity an morphysicity as clavs CH CH | Nove | None | Sand
Inorganic clay of
ings pasticity
ings pasticity
Mithury Class B | None | | Freiny Plowed
Fround
Stoney Ground | Type C dapened family no.sang Type E industrial transportation | Type C deprined family booking | | 90000 | Producting 8 king Producting 8 king Producting 8 king Producting P | Processing & Eagl
Processing Plans
(Auror Plans)
(Auror Plans) | Lon Green | Con Grass Mestor Parker Parker | at in hall oose sand
Course governed
Components
and & Green
Algorith Class A
(198 GD 'Nr SP | Contrary grand
Contrary grand
Constraints
and Sunser
Winners Case A
Winners | 4 | All for I codes sand | Come of save of come of save of come of save o | ž | | | Tree C material tree C material | area area area area area area area area | Maria Al Children Continues as a second Table 14. Calculator Program Flow Chart # V. Appendix Forms # SOIL FACTOR TABLE | | DRY | | | WET | | |--------------|-----------------|----------|--------------|-----------------|-------| | RCI | F _{4D} | No-Go | RCI | F _{4W} | No-Go | | | | | | | | | | ļ | <u> </u> | | 1 | RCI | | | | | | S | |----------| | w | | ~ | | 5 | | Ξ | | EAT | | _ | | FEA | | _ | | ш | | O
E | | | | ⋖ | | DRAIN | | _ | | ⋖ | | 24 | | ۵ | | | | ¥ | | 0
F | | | | S | | ANALYSIS | | S | | > | | _ | | 4 | | 7 | | ANA | | • | | - | | = | | Z | | ш | | MEN | | _ | | 7 | | 7 | | OVEMENT | 17. 17. 17. | | - | 6 € | MOVEMENT | ENT | | ALI | ANALYSIS | 0 | | DRAINAG | A G | E FI | FEATU | IRES | 10 | | |----|-----|------------|-----------------------------|-----------------------|-------------|------------|-----------------------|----------------------------|---------------|---------|--------------|-----------------------|-------|-------|--------------------|-------| | 1 | 2 | 3 | 48 | 46 | 4c | 5a | qç | gg | ą | ÿ | 7.8 | 1.6 | 22 | 8a | 8 | శ | | | | | ** | WATER DEPTH | н | ₽¥ | NK HEIG | BANK HEIGHT AND BANK SLOPE | ANK SLC | J-J-E | WAT | WATER VELOCITY | CITY | BOTTC | BOTTOM CONDITIONS | TIONS | | ōð | SEG | SEASON | VEH
FORD
DEPTH
(m) | WATER
DEPTH
(m) | GO
NO GO | VEH
(B) | BANK
HEIGHT
(m) | VEH
A A | BANK
SLOPE | 00 ON | VEH
(mps) | WATER
VEL
(mps) | 05 ON | VCI | BOTT
RC!
WET | 09 QN | I | # SPEED PREDICTION TABULATION SHEET #1 | | | | | | | | | | 500 | 105 0 | | | | | | | |----------|--|--|--|------------|------------|-------------|----------|------------|--------------|--|--|--------------|--------------|--|-----------------------|--| | | SLO | PE | VEG | FT | TIC | N | SURF | AC | E | 0 7 | Sí | 211 | | | CCM - Dry | CCM - Wet | | Area | Map
Unit | <u> </u> | Man | Ē | F | <u> </u> | Man | HNE | SS | Man | F | F | s | S | CCM - Dry
Map Unit | Map Unit | | L_1 | Unit | <u>, </u> | Unit | <u>'</u> ' | ' 2 | 52 | Unit | • 3 | ິງ | Unit | 4 D | 4₩ | 40 | J _{4W} | Wap Oin | Wap Olik | | | | | | | | | | | | | | | | | | - | | \vdash | | Н | | ┝ | ┝╌ | H | | - | \vdash | - | - | - | М | ┢┯ | | | | | | \vdash | | - | ┝ | - | | - | ┝ | | - | - | ⊢ | - | | | | _ | | | | L | _ | <u> </u> | | L_ | _ | | _ | | <u> </u> | _ | | | | | | | | L | L | | | | | | L. | | | | | <u> </u> | | 11 | | | | | | | | | | | | | | | | _ | | | | | | Г | | | | | | | | | | | | 1 | | | | | | Г | | | | | | | | | | | | 1 | | | | | _ | Н | | \vdash | | | — | | | | Ι- | | | | | ┝╌┥ | | \vdash | - | Н | \vdash | \vdash | | | - | | - | - | \vdash | - | | | | | | | ├ | \vdash | - - | - - | | ┝┈ | - | | | | | | <u> </u> | | | | | | | _ | <u> </u> | L. | | lacksquare | | <u> </u> | L_ | _ | L. | L | | | | لــــا | | | | لـــا | L | | | | L | | | | L | L_ | | | | | | | | | | | | L | | L | L | | | | | | | | | | | | | | | | | | | Г | _ | | | | Ι- | | Ι- | Н | | | | ┢ | | | | | | | - | | ┝ | - | ┝╌ | | ┝ | \vdash | | ┝ | ┝╌ | ┝ | ┝╌ | | | | | | - | ├ | - | - | ├ | ļ | ⊢ | ┝┈ | ├ | ├ | ┝ | ┞─ | ├─ | - | | | - | | Щ | | ! | | <u> </u> | | <u> </u> | ļ., | <u> </u> | L- | <u> </u> | ├- | ├- | | | | | | | | L_ | L | | | | | | L | | L | <u> </u> | 1 | | | | | 1 | | 1 | l | Ι. | | | | | | | | Г | | | | Γ | П | | | | | | | | | | | | | ┢ | | | | | 1 | | \vdash | Г | | | | | | | | | | T | М | | | Ι- | t- | | T | \vdash | | 1 | | | | | $\vdash \vdash \vdash$ | - | | ├- | - | ┝ | | ├- | \vdash | | ┢╌ | | - | | | | | | Ь— | - | | - | - | ⊢ | | | - | ├ | | \vdash | }- | ╁ | | | | — | _ | | | L | <u> </u> | <u> </u> | | ├ | ↓_ | | — | | <u> </u> | ↓_ | | | | <u></u> | | L | <u>
</u> | <u></u> | <u>L</u> | L | L | L. | L | | <u> </u> | L | L | L | | L | | | | | | L | L | L | | L | | | L | L | L | L | | <u> </u> | | | | | | | | | | L | | | | | | | | | | | | | | | | Г | | | | | | | | | | | | | $\vdash \lnot \lnot$ | Н | | | \vdash | М | | | ┰ | | | \vdash | \vdash | T | | | | - | | _ | | ┝╴ | | - | | ├- | \vdash | | | \vdash | ┢ | 1- | | | | - | | ۲. | | ┝ | ├─ | ┝ | | ├ | - | | \vdash | \vdash | ├ | ╀ | - | | | | | _ | | ┞ | | <u> </u> | | ├ | ↓ | | | ┝ | ├ | | | | | <u></u> | | L_ | | _ | <u></u> | L | L | L | $oxed{\Box}$ | | _ | L | L | ! | | | | | | | L | | | L | | | | <u> </u> | | L | L |